PROJECT AIR FORCE THE ARTS CHILD POLICY **CIVIL JUSTICE** **EDUCATION** **ENERGY AND ENVIRONMENT** HEALTH AND HEALTH CARE INTERNATIONAL AFFAIRS **NATIONAL SECURITY** POPULATION AND AGING **PUBLIC SAFETY** SCIENCE AND TECHNOLOGY SUBSTANCE ABUSE TERRORISM AND HOMELAND SECURITY TRANSPORTATION AND INFRASTRUCTURE WORKFORCE AND WORKPLACE This PDF document was made available from www.rand.org as a public service of the RAND Corporation. Jump down to document The RAND Corporation is a nonprofit research organization providing objective analysis and effective solutions that address the challenges facing the public and private sectors around the world. ## Support RAND Purchase this document Browse Books & Publications Make a charitable contribution ## For More Information Visit RAND at www.rand.org Explore RAND Project AIR FORCE View document details ## Limited Electronic Distribution Rights This document and trademark(s) contained herein are protected by law as indicated in a notice appearing later in this work. This electronic representation of RAND intellectual property is provided for non-commercial use only. Unauthorized posting of RAND PDFs to a non-RAND Web site is prohibited. RAND PDFs are protected under copyright law. Permission is required from RAND to reproduce, or reuse in another form, any of our research documents for commercial use. For information on reprint and linking permissions, please see RAND Permissions. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|--|--| | 1. REPORT DATE 2007 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2007 | Tred 7 to 00-00-2007 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | Common Battlefiel | d Training for Airn | nen | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUME | BER | | | | | | | 5f. WORK UNIT | NUMBER | | | | ZATION NAME(S) AND AE
,1776 Main Street,P
2138 | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 166 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 This product is part of the RAND Corporation monograph series. RAND monographs present major research findings that address the challenges facing the public and private sectors. All RAND monographs undergo rigorous peer review to ensure high standards for research quality and objectivity. # Common Battlefield Training for Airmen Thomas Manacapilli, Chaitra M. Hardison, Brian Gifford, Alexis Bailey, Aimee Bower Prepared for the United States Air Force Approved for public release; distribution unlimited The research described in this report was sponsored by the United States Air Force under Contract FA7014-06-C-0001. Further information may be obtained from the Strategic Planning Division, Directorate of Plans, Hq USAF. #### Library of Congress Cataloging-in-Publication Data Common battlefield training for airmen / Thomas Manacapilli ... [et al.]. p. cm. Includes bibliographical references. ISBN 978-0-8330-4185-2 (pbk. : alk. paper) 1. Aeronautics, Military—Study and teaching—United States. 2. United States. Air Force—Airmen. I. Manacapilli, Thomas. UG638.C66 2007 358.4'15071073—dc22 2007034638 The RAND Corporation is a nonprofit research organization providing objective analysis and effective solutions that address the challenges facing the public and private sectors around the world. RAND's publications do not necessarily reflect the opinions of its research clients and sponsors. RAND® is a registered trademark. #### © Copyright 2007 RAND Corporation All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from RAND. Published 2007 by the RAND Corporation 1776 Main Street, P.O. Box 2138, Santa Monica, CA 90407-2138 1200 South Hayes Street, Arlington, VA 22202-5050 4570 Fifth Avenue, Suite 600, Pittsburgh, PA 15213-2665 RAND URL: http://www.rand.org To order RAND documents or to obtain additional information, contact Distribution Services: Telephone: (310) 451-7002; Fax: (310) 451-6915; Email: order@rand.org Air Force senior leadership has recognized the need for all airmen to possess a set of skills that will enable them to survive and operate in an expeditionary environment. This monograph provides results of three connected analyses toward proposed training changes to build the future expeditionary airman. The first analysis used as its starting point a proposed training curriculum for common battlefield airman training (CBAT) developed by the Air Force Directorate of Operations (AF/A3O) and the Air Education and Training Command, Technical Training Division (AETC/A3T) for airmen within seven Air Force Specialty Codes (AFSCs) who operate outside the perimeter of an air base. These include combat controller technicians (combat control teams [CCTs]), pararescuemen (PJs), security forces (SF), terminal attack controllers, combat weathermen (battlefield weather teams [BWTs]), and specialties associated with explosive ordnance disposal (EOD) and survival, evasion, resistance, and escape (SERE). In this analysis, we examined how CBAT affects the existing curriculum for these seven AFSCs. The second analysis used the results of the first to develop a CBAT plan of instruction (POI). Using this estimated POI, we computed CBAT resource requirements (e.g., training areas and devices, classrooms, and instructors) using the RAND Schoolhouse Model.¹ The third analysis consisted of a survey of individuals in previously deployed, non-ground combat Air Force specialties to develop a list of incidents they faced in high-threat environments. Using these data, subject-matter experts were able to develop a list of training categories to prepare non-ground combat deployers for these situations. This work was based on proposals the Air Force developed in 2005 and early 2006. The first two analyses document work related to concepts envisioned at that time. Since then, many of the proposals and much of the direction has changed. Nonetheless, we document our findings here because they may be useful in evaluating further revisions of the concepts. The third analysis is concept-independent, having value beyond that for any specific proposal for combat training for non–ground combat personnel. This study was sponsored by AF/A3O and the Air Force Directorate of Security Forces (AF/A7S) and conducted within the Manpower, Personnel, and Training Program of RAND Project AIR FORCE for a fiscal year 2006 project, "Expeditionary Airmen Requirement Analysis." ¹ The RAND Schoolhouse Model was developed under previous RAND Project AIR FORCE work. A description of the model can be found in Manacapilli and Bennett, 2006. This monograph should be of interest to Air Force leaders and staffs concerned with developing expeditionary airmen. ## RAND Project AIR FORCE RAND Project AIR FORCE (PAF), a division of the RAND Corporation, is the U.S. Air Force's federally funded research and development center for studies and analyses. PAF provides the Air Force with independent analyses of policy alternatives affecting the development, employment, combat readiness, and support of current and future aerospace forces. Research is conducted in four programs: Aerospace Force Development; Manpower, Personnel, and Training; Resource Management; and Strategy and Doctrine. Additional information about PAF is available on our Web site: http://www.rand.org/paf/ ## **Contents** | Preface | iii | |--|------| | Figures | ix | | Tables | xi | | Summary | xiii | | Acknowledgments | xix | | Glossary | xxi | | | | | CHAPTER ONE | | | Introduction | | | Definitions | 1 | | History | 2 | | Limitations of This Study | 3 | | Organization of This Monograph | 4 | | | | | CHAPTER TWO | | | Evaluation of Common Battlefield Airman Training | | | CBAT Evaluation Process | 5 | | Assessment Goals | 6 | | Caveats | 6 | | Field Training and Administrative Activities | 6 | | Physical Training | 7 | | Deferred Proficiency | | | CBAT Requirements | 7 | | CBAT Course Enhancements and Proficiency Deferrals | | |
Training Enhancements | | | Proficiency Deferrals. | | | Additional Considerations | | | Effects of Extended Training Pipelines. | | | Refresher Training | | | Physical and Psychological Demands | | | i ilysical and i sychological Delilands | 1 4 | | CHAPTER THREE | |--| | Resource Requirements for the CBAT Course | | Building a CBAT Model | | Assumptions | | CBAT Requirements | | Housing Requirements | | Instructor Requirements | | Training Device Requirements21 | | Training Facility Requirements | | Acreage Training Range Area Requirements | | Summary of CBAT Requirements | | CHAPTER FOUR | | Developing a CBAT Companion Course | | Introduction | | Stage 1: Focus Groups | | Participants | | Protocol | | Results | | Stage 2: Survey | | Participants | | Contents | | Results | | Stage 3: Follow-Up Interviews | | Participants | | Method | | Results | | Stage 4: Sorting by Subject-Matter Experts | | Participants | | Method | | Results | | Recommendations | | Who Should Attend | | Course Length | | Content | | Refreshing the Content | | CHAPTER FIVE | | Next Steps | | APPENDIXES | | A. CBAT Course Description 43 | | B. Development of CBAT Model Courses | | C. RAND Schoolhouse Model Data Inputs and Outputs | 55 | |--|-----| | D. CBAT Companion-Related Excerpts from the Air Force Lessons Learned Database | 65 | | E. CBAT Companion Survey Items | 71 | | F. CBAT Companion List of Incidents and SME Categorizations | 77 | | Bibliography | 137 | # **Figures** | 1.1. | Sequence and Duration of Proposed CBAT Course | 3 | |------|--|----| | 3.1. | RAND Schoolhouse Model | 16 | | 3.2. | CBAT Course Pipeline | 17 | | | CBAT and CBAT Companion Production Requirements and Initial | | | | Operational Capabilities | 18 | | 3.4. | Actual Daily Student Load for Production of 1,200 Graduates per Year | 19 | | 3.5. | Actual Daily Student Load for Production of 6,600 Graduates per Year | 20 | ## **Tables** | S.1. | General CBAT Course Enhancements and Deferrals | xiv | |------|---|-----| | S.2. | Comparison of CBAT Requirements for the Two Cases | xv | | S.3. | Personnel Going OTW, by Deployment Location | xvi | | 2.1. | General CBAT Course Enhancements and Deferrals | 9 | | 3.1. | Example Training Device Kits | 15 | | 3.2. | Average Annual Production | 19 | | 3.3. | Instructor Requirements | 20 | | 3.4. | Training Device Requirements | 21 | | 3.5. | Yearly Consumable Requirements | 23 | | 3.6. | Facility and Training Site Requirements | 23 | | 3.7. | Required Acreage | 23 | | 3.8. | Comparison of CBAT Requirements for Both Target Cases | 24 | | 4.1. | Personnel Going OTW, by Duty AFSC | 30 | | 4.2. | Personnel Going OTW, by MAJCOM | 30 | | 4.3. | Personnel Going OTW, by Grade | 31 | | 4.4. | Personnel Going OTW, by Deployment Location | 31 | | 4.5. | Frequency of Going OTW | 31 | | 4.6. | Farthest Distance Traveled from the Secure Base. | | | 4.7. | Frequency of OTW Events | 32 | | 4.8. | SME Categorization of Survey Incidents | 37 | | A.1. | Proficiency Code Key | 43 | | B.1. | Learning Standard and Training Hours Utilized in the Minimum-Duration | | | | Model | 52 | | B.2. | Estimated CBAT Course Length | 54 | | B.3. | Comparison of Hours in Various CBAT Models | 54 | | C.1. | Draft CBAT Plan of Instruction | 56 | | C.2. | Initial Training Devices for CBAT | | | C.3. | Training Device Kits | 61 | | D.1. | Air Force Lessons Learned Database Search Results | 66 | | E.1. | Officer AFSCs Responding to Survey | 71 | | E.2. | Enlisted AFSCs Responding to Survey | 72 | | E.3. | Incidents by Deployment Location | 73 | | F.1. | Categorization of Incidents (SMEs 1, 2, 3, and 4) | | | F.2. | Categorization of Incidents (SMEs 5, 6, and 7) | | ## **Summary** For this monograph, we conducted three separate but connected analyses in support of developing combat training for airmen. In the first analysis, we evaluated a proposed CBAT standard for Air Force specialties that routinely operate "outside the fence" against their current training programs.¹ In the second analysis, we used the results of our CBAT evaluation to build a strawman CBAT POI. We then used the RAND Schoolhouse Model to estimate the required resources. Finally, in the third analysis, we surveyed previously deployed "inside the fence" specialties to develop a list of incidents faced when deployed to high-threat environments. Using these incidents and training experts, we were able to develop a requirement for CBAT companion training for the "inside the fence" specialties.² The first two analyses are specific to proposals developed in 2005 and early 2006.³ The third analysis is concept-independent and is valuable for any proposal for combat training of non–ground combat personnel. ## **CBAT Independent Evaluation Analysis** We developed three model courses that satisfied the training requirements for CBAT,⁴ based primarily on training materials from the SF, CCT, or PJ curricula.⁵ The estimated duration of each course exceeded a specified 25-day maximum. We therefore developed a fourth, minimum-duration course that satisfied the CBAT proficiency requirements for each task by ¹ Air Force personnel use the phrases *outside the fence* and *outside the wire* (OTW) interchangeably to indicate operations outside the defended perimeter of an Air Force installation. *Outside the fence* is more common at the Air Staff level. Focus group participants with deployment experience used *outside the wire*. Part of this difference may be due to the use of wire to demarcate the perimeter at deployed locations instead of the fences typical at an Air Force main operating base. ² CBAT companion is what the Air Force calls a just-in-time training program that it envisions non–ground combat personnel attending prior to deployment. ³ At the time of our research, CBAT was a mature idea and the Air Force was not interested in a study of the relative value of CBAT or whether "common" training was even a good idea. The Air Force was attempting to implement CBAT immediately; therefore, the client's primary interest was in the resource requirement. Since then, CBAT has changed dramatically. Still, the first two analyses will have value if the older plans, or something like them, are revisited. $^{^4}$ The original CBAT course training standard was developed by the Air Staff Battlefield Airmen Integrated Product Team. ⁵ The CBAT program itself is intended for the following specialties: PJ, tactical air control party (TACP), CCT, BWT, SF, EOD, and SERE personnel. using the standard of the specialty that supplied the fewest training hours. For the most part, the standards of the SF training curriculum met these requirements. Developing these four models allowed us to accomplish two related goals. First, we determined the feasibility of providing the specified CBAT elements within a specified 25-day time frame. We found that only a course based primarily on the SF training curriculum will satisfy the specified 25-day duration.⁶ Second, for each AFSC, we identified the tasks and skill areas for which CBAT will provide training enhancements (i.e., where it will provide training of longer duration or to a higher standard than what each AFSC currently provides), those for which CBAT specifies less training than would ordinarily be provided in initial skills training (IST), and those for which further training in IST will be required to reach the proficiency for skill level 3. Generally, these proficiency deferrals are concentrated within the PJ and CCT specialties. Table S.1 summarizes the effect on all seven AFSCs using the minimum-duration model. For the CBAT course to achieve the goal of improving combat preparedness over the short and long terms, members of these career fields will require continuous (if only periodic) refresher training and evaluation in combat tasks. If the combat skills learned in CBAT are to remain relevant to the readiness of individuals and units, the amount and frequency of training required to maintain established proficiency levels must be developed. This might be accomplished by employing the refresher training timetables the SF, CCT, PJ, and TACP specialties currently employ. Table S.1 General CBAT Course Enhancements and Deferrals | Training Area | CBAT-Provided
Training Enhancements | CBAT Does
Not Change | Full Proficiency
Deferred to IST | |--------------------------------|--|-------------------------|-------------------------------------| | Weapon proficiency | Weather, EOD, SERE, SF | TACP | PJ, CCT ^a | | Field training | Weather, EOD, SERE | SF, TACP | PJ, CCT | | Navigation | Weather, EOD, SERE, SF | | PJ, CCT | | Self-defense | Weather, EOD, SERE, PJ,
CCT, TACP | SF | | | Physical training | Weather, EOD, SERE, SF, TACP | | PJ, CCT | | Medical | Weather, EOD, SERE,
TACP | SF, CCT | PJ | | ${\sf Communications}^{\sf b}$ | | EOD, SF, PJ, SERE | CCT, TACP, weather | ^a SF defers weapon safety. ^b Potential for radio cross-training. ⁶ RAND provided the Air Staff a limited-distribution document containing an analysis of CBAT without the 25-day limitation. Appendix B summarizes that analysis. If a CCT standard is used, 38 eight-hour days are required; with a PJ standard, 37 eight-hour days are required. The 25-day limitation was specified by senior leadership. Using the minimum-duration model discussed above, we developed a strawman POI, which we then entered into the RAND Schoolhouse Model to compute the resources required to run a CBAT course. We ran the model at tier-1—only input levels of 1,200 and 6,600 graduates per year and at a tier-2 input level of 6,600 graduates per year. Table S.2 shows the results. We could not estimate requirements for the CBAT companion course
because no course outline or training standard existed at the time. ## **CBAT Companion Training Survey Analysis** We surveyed 108 previously deployed tier-3 personnel about their deployment experiences.⁸ From these data, we compiled a list of 400-plus threatening and potentially threatening Table S.2 Comparison of CBAT Requirements for the Two Cases | | Graduates per Year | | | |--|---|---|--| | | 1,200 | 6,600 | | | Dormitories (no.) | 1 | 3 | | | Instructors (no.) | 40 | 191 | | | Maneuver space (acres) | 1,040 | 3,640 | | | Additional space for | | | | | Gyms (no.) | 1 | 4 | | | Firing ranges (no.) ^a | 4 | 16 | | | Classrooms (no.) | 4 | 14 | | | Military operations on urban terrain (no.) | 1 | 4 | | | Road systems (no.) ^b | 1 | 3 | | | Administration | Building
Vehicle parking
Ammunition storage | Building
Vehicle parking
Ammunition storage | | | Kit storage (no. of kits) | 1,700 | 4,000 | | ^a Each with 15 firing points. ^b For mounted movement. ⁷ Tier-1 specialties are the original enlisted CBAT specialties: PJ, CCT, TACP, and BWT. Tier-2 specialties add SF, EOD, and SERE. ⁸ Tier-3 specialties are all other specialties not referenced in tiers 1 and 2. Tier-3 specialties are also referred to as the *non-ground combat* or *inside the fence* specialties. incidents. With the help of AETC subject-matter experts, we grouped these incidents into training categories to produce a justifiable requirement for CBAT companion training. Table S.3 shows the proportion of "inside the fence" personnel who went OTW while deployed to Iraq, Afghanistan, Kuwait, or other locations. The survey showed that 60 percent of deployed tier-3 personnel went OTW at one time or another. Given the results of the survey, RAND recommends that training provided in a CBAT companion course for tier-3 personnel - be provided to all tier-3 personnel deploying to combat locations or to other locations where they may receive orders to deploy to a combat location (e.g., personnel deploying to Germany who may be called on to travel to Iraq) - include a minimum of ten days of training time - cover all categories individual subject-matter experts identified in their sorting or that the material from the Lessons Learned Database suggested9 - refer to and apply the examples and incidents collected in this study - involve realistic field simulations or other creative training solutions - apply integrated rather than sequential training of several categories - be updated regularly using short, open-ended response surveys of all personnel returning from deployments. Personnel Going OTW, by Deployment Location | | Cample Sine | Going OTW | | | |--------------------------|-------------------------|-----------|---------|--| | Deployed Location | Sample Size —
(no.) | Number | Percent | | | Iraq | 64 | 31 | 48 | | | Afghanistan | 12 | 8 | 67 | | | Kuwait | 36 | 32 | 89 | | | All locations | 108 | 65 | 60 | | NOTE: Some individuals in the sample had been deployed to more than one location and are thus represented in more than one place. "All locations" includes deployments to Iraq, Afghanistan, Kuwait, or any other location (e.g., Southwest Asia, Qatar, no location reported). ⁹ Headquarters Air Force, Lessons Learned Division (AF/A9L), maintains the Air Force Lessons Learned Database, which is intended to exploit Web-based technologies to improve the after-action reporting process and its use by Expeditionary Air Forces. #### **Future Work** The next step in CBAT implementation is to develop a CBAT companion course training standard and a strawman POI. We could then use the RAND Schoolhouse Model to estimate training resource requirements for both the CBAT and CBAT companion courses. At that point, we would have a better estimate of the full land area and facilities required—a prerequisite for selecting a location for training. Additionally, while this monograph was being prepared, the Air Force began work to increase basic military training by ten days. Most of the increase is for foundational training in combat-related items. This increase in basic military training will therefore likely reduce the training CBAT and the CBAT companion course must provide. In turn, this will affect the total resources required for a CBAT campus, or campuses, depending on the training approach taken. The effects of these curriculum changes warrant further analysis. ## **Acknowledgments** There are a number of people to thank without whom there would be no study or results. Our biggest thanks go to Brig Gen Robert H. Holmes (AF/A7S), who had the vision to propose changing what and how the United States trains its airmen. We also wish to thank our Air Staff sponsors, Brig Gen William L. Holland, Brig Gen Robert Kane, Brig Gen Mary Kay Hertog, Col Gail Keefe, and Col Dennis Jones, who opened doors to get the data needed to do this study and provided study direction. The Security Forces Center provided a valuable critique of the draft document. We are grateful to Brig Gen Richard Perraut (AETC/A5/8) and Michael Snedeker (AETC/A5/8A) for providing database access and computer support that was invaluable in the research process. Jody Jacobs (RAND) provided timely advice and counsel as we worked through the study process. Maj John McElroy (AETC) was involved in every aspect of the analysis, getting data, organizing subject-matter experts, planning field trips, and offering expert advice. We also thank Col Rich Naylor (AETC/A3T) and his staff for their support. His replacement, Col Jim Hollingsworth, continued the same level of support and also helped during his previous job in AF/A1. Air Staff experts Lt Col Jeffrey Staha and CMSgt Ryan Beckmann provided great information and continuity during the whole process. Other Air Staff personnel, Lt Col Brian Yoo, Col Dawn Hodge, and Susan Giedt, helped to set up the survey. Lou Datko (AFMA) fielded the RAND-developed survey. He also sent out the follow-up emails to the sampled personnel. We also want to thank AETC experts Lt Col Dave Marttala, Maj John Fitzhugh, CMSgt David Dick, SMSgt Kenneth Phillips, Thomas Cacy, Teddy Woodland, Capt James Masoner, MSgt Amy Johnson, SMSgt Caleb Washington, Donald Selman, and Edward B. Lundberg for their assistance as training experts. Capt Chris Callis (AF/A9L) and CMSgt Richard Gornal (AF/A3) were very helpful opening doors to the Air Force Lessons Learned Database. We want to thank Squadron Leader Robert McLucas (Royal Air Force) and his colleague, Captain Shaw, for the excellent briefing and tour of the Basic Combat Convoy Course facilities. Last, we wish to thank Pat Bowden and David Oaks, who reviewed the document and offered many useful comments. ## **Glossary** AAFES Army and Air Force Exchange Service AAR after-action report AETC/A3T Headquarters Air Education and Training Command, Technical Train- ing Division AEF air expeditionary force AETC Air Education and Training Command AF/A3O Air Force Directorate of Operations AF/A7S Air Force Directorate of Security Forces AF/A9L Headquarters Air Force, Lessons Learned Division AFB Air Force base AFMA Air Force Manpower Agency AFSC Air Force Specialty Code AOR area of responsibility APOM amended program objective memorandum BC3 Basic Combat Convoy Course BDU battle dress uniform BMT basic military training BWT battlefield weather team C2 command and control CAS close air support CASEVAC casualty evacuation CATM combat arms training and maintenance CBAT common battlefield airman training CBRNE chemical, biological, radiation, nuclear, and explosives CCT combat control team CENTCOM U.S. Central Command CFETP career field education and training plan CRG contingency response group CST combat survival training CWDT chemical warfare defense training DEPORD deployment order DP drownproofing EA expeditionary airman EOD explosive ordnance disposal FM field manual FOB forward operating base FP force protection FTX field training exercise FY fiscal year FYDP Future Years Defense Program GPS Global Positioning System IAD immediate action directive IED improvised explosive device ILO in lieu of; Air Force support to Army logistics "in lieu of" Army personnel LMR land mobile radio inside the wire; operations inside the defended perimeter of an Air Force installation; inside the fence the distinction is that wire is used instead of fencing at less-permanent deployed locations LOAC Law of Armed Conflict IOC initial operational capability IPT integrated product team IST initial skills training; also called technical training KARB Kirkuk Regional Air Base MAJCOM major command MILES Multiple Integrated Laser Engagement System MNC-I Multinational Coalition—Iraq MOUT military operations on urban terrain MOB main operating base MRE meal ready to eat MSR major supply route MTS movement tracking system NCOIC noncommissioned officer in charge OIC officer in charge ONW Operation Northern Watch OPS operations OPORD operational order OPSEC operational security OSI Office of Special Investigations OSS operations support squadron OTW outside the wire outside the wire; operations outside the defended perimeter of an Air Force installation; outside the fence the distinciton is that wire is used instead of fencing at less-permanent deployed locations PACOM U.S. Pacific Command PART physical apprehension and restraint techniques PC "politically correct" PJ pararescue POI plan of instruction POM program objective memorandum PPE personal protection equipment PT physical training R&R rest and relaxation RFB request for feedback ROE rules of engagement RPK Ruchnoi Pulemet Kalashnikov (Soviet light machinegun) SABC self-aid buddy care SEAL sea-air-land; a U.S. Navy special operations force team member SERE survival, evasion, resistance, and escape SF security forces SINCGARS Single-Channel Ground and Airborne Radio System
SITREP situation report SME subject-matter expert SOF special operations forces SOP standard operating procedure STP soldiers' training publication TACP tactical air control party TCN third-country nationals; foreigners to both the United States and the country of interest TIC troops in contact tier-1 Air Force personnel in the PJ, CCT, TACP, and BWT specialties, which generally operate outside the fence; also called battlefield airmen tier-2 Air Force personnel in the SF, EOD, and SERE specialties, which may operate either inside or outside the fence; also called expeditionary combat airmen tier-3 Air Force personnel in all specialties not included in tiers 1 and 2, which generally operate inside the fence; also called *non-ground combat* specialties TTP tactics, techniques, and procedures UOF use of force UXO unexploded ordnance WX weather #### Introduction Air Force senior leadership has recognized the need for all airmen to possess the skills that will enable them to survive and operate in an expeditionary environment. Increasingly, deployed airmen find themselves stationed at bases with active insurgencies operating in the area. In February 2004, the Secretary of the Air Force designated officers and airmen serving in seven specialties as *battlefield airmen*. Also, the Chief of Staff of the Air Force has indicated that all airmen should regard themselves as *expeditionary airmen*. Experience in recent conflicts has led to recognition that airmen require improved expeditionary combat skills. The Air Force established the Expeditionary Airmen (EA) Integrated Product Team (IPT), co-led by the Air Force Directorate of Operations (AF/A3O) and the Air Force Directorate of Security Forces (AF/A7S) and drawn from staffs across the Air Force, to address the issue of combat skills in expeditionary environments. One of the EA IPT initiatives was to develop common battlefield airman training (CBAT) to save costs and to develop a common culture among the battlefield airman specialties. Later, the IPT expanded CBAT to include additional specialties with high probabilities of "outside the fence" operations. Additionally, the IPT recognized that all expeditionary airmen require some level of CBAT-like training prior to deployment to high-threat areas. The IPT initiated the idea of a "CBAT companion" course for all other specialties.² In September 2005, the Air Force asked RAND Project AIR FORCE to help determine the resource requirements of CBAT. The service also asked RAND to assess the need for a CBAT companion course. ## **Definitions** The Air Force has used a number of terms over the last year to differentiate the various regions of operations and the types of personnel who would most likely operate in these regions. ¹ Air Force personnel use the phrases *outside the fence* and *outside the wire* (OTW) interchangeably to indicate operations outside the defended perimeter of an Air Force installation. *Outside the fence* is more common at the Air Staff level. Focus group participants with deployment experience used *outside the wire*. Part of this difference may be due to the use of wire to demarcate the perimeter at deployed locations instead of the fences typical at an Air Force main operating base. ² CBAT companion training is intended as a just-in-time program for non–ground combat AFSCs about to be deployed. We discuss this in more detail beginning in Chapter Four. For individuals who routinely operate outside the fence of an Air Force base, the Air Force has used the terms *battlefield airmen* and *tier-1 personnel*. These are individuals serving as pararescue (PJ), combat controller (combat control team [CCT]), tactical air control (tactical air control party [TACP]), and battlefield weather (battlefield weather team [BWT]) personnel. The Air Force has also used the terms *expeditionary combat airmen* and *tier-2 personnel* to describe those who operate both inside and outside the fence of an Air Force base. These specialties include security forces (SF); explosive ordinance disposal (EOD) personnel; and survival, evasion, resistance, and escape (SERE) personnel. Finally, the Air Force has used the terms *expeditionary airmen* and *tier-3 personnel* to describe those who routinely work inside the fence of an Air Force base. This group includes all other specialties not mentioned in tiers 1 and 2. This set of specialties has been referred to as *non-ground combat specialties*. ## History In October 2005, the Air Force developed a 25-day training outline for the CBAT course for tier-1 personnel. Later, the EA IPT expanded CBAT to include tier-2 personnel. CBAT would take place after basic military training (BMT) and before initial skills training (IST) (Figure 1.1).³ The Air Force recognized the need for CBAT-like training for tier-3 personnel but focused initially on tiers 1 and 2. In the meantime, the Air Force was directed to resource U.S. Central Command requirements in theater that had been previously met with Army personnel. Consequently, some tier-3 Air Force personnel (primarily transportation specialists) were required to go OTW routinely to support Army logistics operations. These requirements, also called *ILO taskings* (Air Force personnel assigned "in lieu of" Army personnel, since they are filling Army Title 10 support requirements⁴), forced the Air Force to develop battlefield training quickly for some tier-3 personnel. The Basic Combat Convoy Course (BC3) was developed in response to this ILO tasking. Additionally, the Air Force was proposing a 19-hour unit-level predeployment course (training at the home base) for all personnel deploying overseas to a combat theater.⁵ The Air Force also began the process of lengthening BMT by ten days to include more combat train- ³ IST, also called *technical training*, is specific functional or specialty training designed to prepare airmen to be mission-ready when they arrive at their unit of assignment. IST awards these individuals a skill level 3 in their Air Force specialties. Airmen are expected to continue progressing through on-the-job training and completing curriculum development courses to achieve level 5, or *craftsman*, designation. ⁴ U.S. Army Training and Doctrine Command pamphlet 525-77 summarizes the responsibilities Title 10 of the U.S. Code assigns to the service. Among these, the Army must provide various types of support in a wartime theater, such as inland petroleum distribution, veterinary support, and enemy prisoner of war and detainee programs. The pamphlet also defines the Army's role in fulfilling Wartime Executive Agency Requirements. ⁵ The 19-hour course is not intended to replace CBAT companion training but rather gives members of deploying units an opportunity to receive deployment skills training collectively. Figure 1.1 Sequence and Duration of Proposed CBAT Course ing. Some training formerly devoted to developing discipline, such as folding clothes, has already been replaced with handling, disassembling, and cleaning weapons. ## **Limitations of This Study** Because of the urgency, at the time of the study, of fielding a combat training program, RAND was asked to help size the resource requirements for the proposed course training standard. We did not look at the larger questions of whether a CBAT course was needed (it was assumed), whether the training needed to be common, or where the training might take place. None of the information gathered since then or the direction changes of the Air Force has indicated any question regarding the need for CBAT. There have, however, been questions concerning the need for "common" combat training. It is not clear that a common course for the ground-combat Air Force Specialty Codes (AFSCs) is actually cheaper. There are certainly positives in the level of standardization of a common course and the efficiencies of shared use of unique facilities. However, most ground-combat specialties operate independently of the others and do not benefit from a shared experience that might or might not materialize in future operations. Finally, there have been questions regarding the best location for CBAT or even if one location is the best answer. SF represents the bulk of any future combat training (75 percent) and already have extensive facilities to train its personnel. We did not evaluate these facilities to see whether they could absorb some of the other, smaller AFSCs. ## **Organization of This Monograph** Chapter Two is an independent content evaluation of CBAT. The independent review of CBAT did not offer any new insights to the Air Force. But, since no plan of instruction (POI) existed for CBAT at the time, the independent review became the basis for a strawman POI for CBAT. We then used the strawman POI in RAND's Schoolhouse Model to estimate the resource requirements for CBAT. Chapter Three is the result of that analysis, defining the required resources for CBAT at various throughput levels (tier 1, tier 2, and tier 3). Chapter Four surveys tier-3 (non–ground combat) personnel who had recently been deployed to Iraq, Afghanistan, or Kuwait.⁶ The survey developed a list of incidents tier-3 personnel faced in high-threat areas. Chapter Four also discusses the development of the survey and its results and includes recommendations for a CBAT companion course as a result of the training need analysis. Chapter Five contains recommendations for further work. We also include six appendixes. Appendix A describes the CBAT course as it was planned in late 2005. Appendix B describes the course models we developed. Appendix C presents the inputs and outputs for our schoolhouse model. Appendix D lists the information we gleaned from the Air Force Lessons Learned Database. Appendix E tallies the our survey results. Finally, Appendix F presents the results of the subject-matter experts' sorting of the experiences described during the interview phase of our research. ⁶ The survey focused on the current area
of operations. While the next conflict may not include insurgency warfare with religious fundamentalists, the deficiencies noted need to be addressed regardless of the area of operations or type of conflict. ## **Evaluation of Common Battlefield Airman Training** #### **CBAT Evaluation Process** The CBAT course outline of October 20, 2005, specifies 39 specific combat tasks in the following seven core combat skill training areas: - 1. weapon training - 2. tactical field operations - 3. land-navigation field events - 4. self-defense techniques and individual combat skills - 5. physical fitness training - 6. medical - 7. communications. The outline sets out the proficiency standards to which these tasks will be taught. The course outline also specifies standards for three physical training (PT) events: running, swimming, and calisthenics. Finally, the CBAT plan specifies a maximum course length of 25 days.¹ Currently, only four of the CBAT specialties receive any substantial training in combat skills as a condition for attaining skill level 3: SF, CCT, PJ, and TACP.² For the most part, the training guidelines for these specialties—as indicated by their respective career field education and training plans (CFETPs) and POIs—provide classroom and/or hands-on instruction in most of the areas included in the CBAT course. However, the specific course content, training conditions, duration of instruction, and performance standards vary across these specialties. We developed three model courses that satisfied CBAT's requirements, basing these courses primarily on training materials from the SF, CCT, or PJ curriculum.³ The estimated duration of each course exceeded the specified 25-day maximum. We therefore developed a fourth, ¹ Appendix A provides the outline, with the training tasks and proficiency standards. ² Skill level 5 weather personnel who are assigned to combat weather teams develop proficiency in basic combat field skills by attending the Combat Weather Team Operations Course and receiving mission-specific training on assignment to airborne and special operations units. ³ No full definition of combat skills training was available within the TACP CFETP and POI. This evaluation therefore does not include a TACP model. Particularly problematic is that the hours of training provided for some material listed in the CFETP (e.g., weapons and field tactics) were not determinable from the POI. minimum-duration course that satisfied the CBAT proficiency requirements for each task by using the standard of the specialty that demanded the fewest training hours. For the most part, the standards of the SF training curriculum met these requirements. Appendix B discusses each model in detail. ### **Assessment Goals** Developing these four models allowed us to accomplish two related goals. First, we determined the feasibility of providing the specified CBAT elements within the given 25-day time frame. We found that only a course based primarily on the SF training curriculum will satisfy the specified 25-day duration. Second, for each AFSC, we identified the tasks and skill areas for which CBAT will provide training enhancements (i.e., where it will provide training of longer duration or to a higher standard than what each AFSC currently provides) and those for which CBAT specifies less training than would ordinarily be provided in IST and for which further training in IST will be required to reach the proficiency to attain skill level 3. Generally, these proficiency deferrals are concentrated within the PJ and CCT specialties. In addition to these immediate goals, the evaluation strategy provides an opportunity to briefly address additional considerations related to the execution of the CBAT course itself and the career development requirements of the specific specialties involved. #### **Caveats** In developing our models, we found it necessary to make a number of assumptions about the duration of training and the training intent of the specified CBAT proficiency levels. The appropriateness of these assumptions may affect the length of the final CBAT course and perhaps the specified attainment levels for some tasks. #### **Field Training and Administrative Activities** CBAT specifies that training will culminate in an 18- to 24-hour field training exercise (FTX) that integrates a practical application of learned tasks. Because some training tasks may be particularly suitable for instruction under field conditions—such as bivouac events (personal hygiene and field sanitation) and construction and camouflage of hasty field fortifications—we did not include this time in the models. The final CBAT course may therefore be as much as one day longer than we estimate here. Similarly, we do not estimate the time required for such activities as class graduation and the issuing and return of equipment.⁴ ⁴ In most Air Education and Training Command (AETC) technical training courses, a half-day is provided in the course chart for these activities. #### **Physical Training** The expressed intent of the PT regimen is not only to develop the physical strength and stamina required for the successful completion of CBAT, but also to prepare students bound for PJ and CCT training for the more demanding physical requirements they will encounter in these IST courses. Therefore, all our models assume the CCT standard of two hours of PT per eighthour instructional day (that is, two hours of PT in addition to all other training provided on a given day). We also treat the training time allotted to swimming and combat water survival as PT. To the extent that training is conducted in range or bivouac environments (where PT is generally not conducted), we have most likely overestimated the total amount of PT instruction the course will provide. #### **Deferred Proficiency** Finally, for specialties with higher task-proficiency standards and more-intensive training than CBAT will provide (because CBAT requires fewer hours or has lower standards), we assumed that training to meet the final AFSC proficiency would be provided in IST (i.e., we did not expect specialties to replace their own current standards with lower CBAT) and that the implementation of CBAT would coincide with a reduction in current IST lengths. Although requirements beyond CBAT's are not directly germane to the development of the final CBAT course curriculum, we believe that specialties with training hours or proficiency requirements that exceed those of CBAT cannot reduce the length of their IST courses by the same number of training hours provided in CBAT.⁶ Some refresher training will be required during IST to bring students up to a level at which work toward achieving advanced proficiency can begin.⁷ ## **CBAT Requirements** This section describes the training requirements of the CBAT minimum-duration model. To estimate the course requirements, we began by determining which of the SF, CCT, and PJ specialties currently required the fewest per-task instructional hours. For 19 out of 36 specific CBAT skills (excluding PT and swimming events and three tasks for which standards could not be verified), the SF guidelines met this standard. The CCT curriculum provides standards and hours for another ten tasks—including rifle and pistol qualification—while the remaining seven tasks come from the PJ curriculum (see Appendix B). The estimated course length is ⁵ The two-hour PT requirement is a significant increase over current PT training. One of the implicit goals of the "common" course was to develop a common culture and mentality. Since the PJ and CCT students require the PT, we included it for all the students. If the additional PT causes significant injuries, this could be an argument against common training. ⁶ The full cost of CBAT will not be known until the required course resource estimate is accomplished for each of the affected tier-1 and tier-2 courses. ⁷ For example, a CBAT course based on the minimum-duration model would provide all students approximately 55 hours of navigation training. However, CCT training specifies 122 hours of navigation. CCT students must make up the balance of this training in IST, but they will also require additional training time to refresh basic skills learned during CBAT (such as orienteering or map-reading methods). just under 25 eight-hour instructional days, excluding additional time for an FTX, graduation ceremonies, and processing students in and out. Under current Air Force career field training guidelines, this was the only model estimated that both satisfied the current 25-day CBAT course length requirement and provided training at the specified proficiency levels. However, to incorporate FTX and administrative events, such as graduation and student processing, within the 25-day time frame, some minor revisions of the tasks and/or proficiency standards will be necessary—or the training day will need to be extended beyond eight hours. We feel that recovering the time necessary for FTX and administrative activities should not require altering the course greatly. For example, spreading the six hours of handto-hand combat training over three PT periods could shorten the course by almost one day without eliminating any instruction time. Instruction in bivouac and other field events (such as camouflage) may be incorporated into the FTX or delivered when students stay overnight at training ranges. Because the CBAT outline calls for conducting the practical application of mounted movement techniques during regular transit to and from training sites, the 30 hours currently dedicated to this task can probably be reduced substantially to no more than a single day of classroom and hands-on training—thus freeing almost two days of training time for other tasks. Additionally, because the PJ and CCT curricula require a 3c proficiency standard for all tasks, the estimated training hours for some tasks may be more than necessary to bring all CBAT students to
the 2b or B level. Further reductions or reallocations of training hours may therefore be feasible.8 It should be reiterated that, relative to other possible courses (such as those based on PJ or CCT training requirements), a large portion of the time savings under the minimumduration model comes from reductions in total hands-on weapon training (i.e., marksmanship and weapon qualification are allotted only 33.25 hours, compared to about 70 hours in the SF and PJ models). Without expanding the amount of weapon-handling hours (at the expense of some other skill area or by extending the course length), reaching the 3c weapon proficiency requirement may pose some organizational and pedagogical challenges. The 32-hour CCT weapon qualification regimen was developed for members of a highly selective AFSC. It is not known how quickly members of other AFSCs will be able to attain the proficiency level currently expected of CCT candidates. That there are differences in existing training standards across AFSCs seems to assume that there are some differences in either the candidates' abilities or the effectiveness of the various training regimens. For example, compared to CCT, SF weapon qualification training is designed to produce a lower proficiency level (2b) under a smaller set of conditions in roughly the same amount of time (31.25 hours, excluding weapon safety training). On the other hand, PJ trainees are given more than twice as much time as CCT trainees to reach the same 3c level of proficiency. While the relative abilities of AFSC candidates to achieve the specified weapon proficiency levels is of great importance, it should in fact be a concern for all tasks when the CCT or PJ training standard is adopted. ⁸ Appendix A defines "3c" and the other training proficiency codes. The CBAT course lacks instruction on the M-203 grenade launcher or crew-served weapons, such as the M-249 squad automatic weapon. Because these weapons are fundamental to squad-level tactics, consideration might also be given to reallocating some recovered training hours to a block of instruction that familiarizes students with their use. For example, excluding range qualification and operator maintenance, the SF course currently provides 5.5 training hours in these weapon systems. ## **CBAT Course Enhancements and Proficiency Deferrals** This section provides an overview of the training enhancements and proficiency deferrals for each specialty whose students attend CBAT. Because the CBAT course description specifies some tasks that the SF, CCT, and PJ ISTs do not currently provide, all AFSCs that participate will receive some training enhancements. However, the weather, EOD, and SERE specialties that currently receive no combat training will receive the majority of enhancements from CBAT. Table 2.1 summarizes the AFSC-specific enhancements in the seven core combat skill training categories (first column) identified in the proposed CBAT course outline (Appendix A). ### Training Enhancements Since EOD, SERE, and weather trainees currently receive little or no training in combat skills, implementation of CBAT will enhance the training for these specialties in all skill areas. One possible exception is in the area of radio communications, in which these AFSCs currently provide training. However, all specialties, even those, such as weather and CCT, for which radio communications are a core competency, may receive enhancements from CBAT to the extent that training increases students' exposure to different radio systems. Although SF trainees currently receive extensive instruction in weaponry, the CBAT marksmanship training standards (3c) are higher than those currently specified for SF training (2b). SF trainees will therefore receive enhanced training in weaponry. CBAT will also provide SF trainees with additional navigation training, in particular by adding training under nighttime conditions. Swimming and combat water survival skills training would also become available to SF trainees. PJ and CCT trainees are currently not provided hand-to-hand combat training. SF hand-to-hand training is geared toward defensive measures (physical apprehen- | Table 2.1 | |---| | General CBAT Course Enhancements and Deferrals | | Training Area | CBAT-Provided
Training Enhancements | CBAT Does
Not Change | Full Proficiency
Deferred to IST | |--------------------|--|-------------------------|-------------------------------------| | Weapon proficiency | Weather, EOD, SERE, SF | TACP | PJ, CCT ^a | | Field training | Weather, EOD, SERE | SF, TACP | PJ, CCT | | Navigation | Weather, EOD, SERE, SF | | PJ, CCT | | Self-defense | Weather, EOD, SERE, PJ,
CCT, TACP | SF | | | Physical training | Weather, EOD, SERE, SF, TACP | | PJ, CCT | | Medical | Weather, EOD, SERE,
TACP | SF, CCT | PJ | | Communications b | | EOD, SF, PJ, SERE | CCT, TACP, weather | ^a SF defers weapon safety. ^b Potential for radio cross-training. sion and restraint techniques [PART]). Since the course training standard defined the use of the Marine Corps model, this represents an enhancement for these AFSCs. ### **Proficiency Deferrals** The term *proficiency deferrals* refers to cases in which the current training standard for a specialty exceeds the CBAT standard. In these cases, the additional required training would be taught in the specialty's awarding course. For the most part, the deferral of full development to specified proficiency levels is limited to the PJ and CCT specialties (although the areas in which deferrals may occur are not identical). These AFSCs would experience proficiency deferrals even if the CCT or PJ training guidelines (or some combination of the two) were used as the primary basis for CBAT courses; for all practical matters, the 25-day course length and the anticipated class sizes would necessarily limit the variety of conditions under which certain types of training could be provided (for instance, weapon qualification under nuclear, biological, and chemical and nighttime conditions accounts for many of the CCT weapon training hours). Likewise, practicality limits the amount of CBAT medical training relative to that of the PJ specialty. Navigation is another area in which training deferrals may be substantial for tier-1 trainees. Navigation training hours will be 48 percent lower for PJ candidates (who normally receive 105 hours of training but will now receive 55 hours) and 55 percent lower for CCT candidates (who normally receive 123 hours). Additionally, hands-on weapon time will be cut in half for PJ and SF trainees. It should be noted, however, that the decrease in SF trainees' hands-on weapon experience comes largely from decreasing weapon safety hours from 37 to 2. The comparatively large number of safety hours for SF personnel reflects the circumstances of their police duties, which require frequent handling of weapons and live ammunition outside field and range environments. While eliminating these hours may help SF trainees achieve the advanced CBAT weapon proficiency standard in the allotted time, safety nonetheless represents an area of proficiency deferral. Given the selectivity of the PJ and CCT specialties, concerns for attrition and washback also argue for deferring proficiency in some other areas (not the least of which may be PT).¹⁰ In light of these deferrals, IST courses for the PJ and CCT specialties may require some revision to accommodate refresher training that builds on the core skills learned in CBAT. ### **Additional Considerations** The implementation of CBAT will raise other issues that are not immediately apparent from a review of its training length and proficiency requirements. These relate to (1) the effects of extended training pipelines on manpower requirements, (2) the maintenance and recertification of skills acquired in CBAT, and (3) aligning the physical and psychological demands of ⁹ One exception is that TACP and weather specialists may have to defer some proficiency in communications training (which is currently a core competency for each specialty). ¹⁰ It is also possible to use CBAT as a screening mechanism for some of the more-difficult follow-on specialties. the CBAT curriculum with the characteristics of the trainees and career professionals in the participating specialties. ### **Effects of Extended Training Pipelines** For EOD, SERE, and weather specialties, the training pipeline will be lengthened by the duration of the CBAT course, plus any additional transit time involved in moving from CBAT to IST. CBAT extends the training pipeline for a new recruit in one of these specialties by 25 training days beyond that of the minimum-duration course. Because CBAT proficiency standards generally meet or exceed those of the SF training curriculum, substantial reductions in the length of SF IST may be feasible. CBAT may therefore extend the SF pipeline by only the amount of time devoted to tasks in which members currently receive no training, about 6.6 days (plus any additional transit time). Understanding pipeline productivity losses for CCT and PJ recruits will require a better understanding of how much refresher training is required for the specific tasks for which the training provided is below the 3c standard, in addition to the 2.25 days of additional time devoted to military operations on urban terrain (MOUT) and hand-to-hand combat training. Career field managers should expect some increases in their pipelines but not of the same magnitude as for the EOD, SERE, and weather specialties. ### **Refresher Training** A related concern is the integration of CBAT combat tasks into the continuous career development of SERE, EOD, and weather specialists and the cost of such refresher training. For CBAT to achieve the goal of improving combat preparedness over the short and long terms, members of these career fields
will require continuous (if only periodic) refresher training and evaluation in combat tasks. If the combat skills learned in CBAT are to remain relevant to the readiness of individuals and units, the amount and frequency of training required to maintain established proficiency levels must be determined. This might be accomplished using current SF, CCT, PJ, and TACP specialty refresher training timetables. Additionally, supervisors must not only be capable of performing combat tasks to the CBAT standards but also be capable of training subordinates in these tasks and evaluating their performance. Career field managers must therefore be prepared to develop skill-level requirements for CBAT tasks and incorporate these into the process of evaluating individuals for promotion to higher grades and movement into supervisory positions. 11 More immediately, a time line for providing CBAT to all current members of these specialties, at all skill levels, must be developed. Since SERE, EOD, and weather specialties do not currently undergo formal combat training (with the exception of members of combat weather teams), some of the time currently allotted for training and for noncritical duties must be reallocated.¹² This reallocation can occur through some combination of techniques. First, any current proficiency standards ¹¹ These concerns are not unique to the CBAT course. Similar concerns also arise regarding the content of new curricula and training courses, such as BC3 and the CBAT companion course, for personnel under deployment orders. ¹² Existing funding and infrastructure (e.g., training facilities and equipment) must also be reallocated to accommodate new tasks, or new resources must be acquired. that exceed the knowledge, skills, and ability required to perform a particular task at a particular skill level could be decreased. Second, the target time for individuals to achieve currently required proficiency levels might be increased. Third, a review of existing tasks could be conducted to identify training items that can be eliminated (for example, if a system or piece of equipment is phasing out of the current inventory). Fourth, a similar review could be conducted to identify the minimal number of training events and instructional hours required within a specified period to attain current proficiency levels. This would entail measuring how many members fall below the specified proficiency level by specific times following a training event to develop a timetable for refresher training. Across units, the average point at which an unacceptable number become unable to meet the proficiency level would set the guidelines for the time between training events. If In all these instances, time that is currently used to achieve and maintain current proficiency levels would become available for combat skills training. At this point, however, it is not clear how much proficiency levels could be lowered for any given task or how much excess training and performance time could be recovered by deferring or lowering proficiency. Understanding this would require a thorough review of all critical skills and tasks for each affected AFSC. What is clear, however, is that lower task proficiency would reduce productivity. Preserving the aggregate productivity levels deemed appropriate for the Air Force's overall readiness might require increasing the personnel strengths of these career fields. ### **Physical and Psychological Demands** A third set of concerns relates to the physical and psychological demands of the CBAT course itself. The course outlines PT guidance that "PJ/CCT must meet career field exit standards" implies that the CBAT PT standards will be adjusted upward from what those who are not special operations forces (SOF) trainees receive. While motivating trainees to achieve higher levels of physical fitness is commendable, it must be acknowledged that, for many military personnel, high PT standards pose a barrier to many special operations training programs. Even among highly selected SOF candidates, the physical demands of training—and the swimming requirements in particular (see Harrell et al., 1999)—contribute to comparatively high levels of attrition. Highly intense CBAT fitness training standards (even if fitness testing scores remain at current levels) may therefore increase the rates of attrition or washback among non-SOF trainees. Existing standards of PT and physically demanding training for members of non-SOF specialties should therefore be reviewed, and the CBAT standards should be adjusted to reflect these realistic physical requirements. ¹³ The utilization and training workshops currently review all items in the training curriculum. Obsolescent training rarely provides any hours for reuse. ¹⁴ In practice, not all units and members would require training at the same interval. Levels of experience gained through relevant job performance and supervisors' training experience are potentially mitigating factors. Following the Ready Aircrew Program methodology, dynamic guidelines might be developed for different types of units based on unit personnel characteristics (e.g., the number of man-years of training in the previous year, turnover rates, leadership experience). This method of evaluating current training might therefore have the advantage of rationalizing training to produce the most efficient outcomes but does not by itself guarantee that units can reduce their training time so that they can focus on a broader array of tasks. Considering that women do not currently undergo training of the physical intensity SOF specialties demand, it is not yet known how the majority of female trainees will perform in CBAT events that are designed to be physically challenging for *deep battlespace* trainees (such as long-distance dismounted movements under heavy equipment loads). We are not predisposed to believe that female trainees are less capable of performing combat tasks than males or that they will systematically perform poorly at higher levels of intensity. Women receive combat training not only in the SF specialty and in preparation for assignment to combat weather teams (although they are not eligible for assignment to special operations units) but also in other military environments, such as the service academies. Women are also active members of combat specialties in the armed forces of some foreign nations (e.g., women serve in the Canadian infantry). Nonetheless, the exposure of women to the types and amounts of combat training considered appropriate for developing elite ground combat personnel is unprecedented in the United States and perhaps elsewhere as well. The possibility that even incremental quantitative changes in standards may require qualitatively different approaches to training and evaluating trainees of different genders should be considered. The general concerns about the appropriate physical demands of CBAT can also be raised about the amounts of psychological stress deliberately induced during CBAT. Stress is an integral component of CCT, PJ, and SERE training (and is common to combat training in other services). Moreover, the axiom "train as you fight" stipulates that members of any specialty with some likelihood of experiencing combat conditions become accustomed to operating under extremely stressful, chaotic, and unforgiving conditions. Combat personnel operating on the ground must also be encouraged to develop the aggressiveness and self-discipline necessary for inflicting violence reflexively, decisively, and ruthlessly when immediate contingencies call for it. High-stress conditions may be useful in this regard. Nonetheless, approaches to inducing and maintaining stress among trainees vary across services and even across specialties within the Air Force. Thus, one challenge to the implementation of CBAT will be in establishing a tone for the course—e.g., the instructors' mannerisms and outward attitudes toward trainees, the level of the regimentation of trainees' nontraining hours, the amounts of sleep and calories the trainees get, and the imposition of informal discipline (peer pressure, job selection, privileges)—that usefully employs stress without incurring unnecessarily high levels of attrition. # **Resource Requirements for the CBAT Course** # **Building a CBAT Model** Using the results from Chapter Two and the specific course content from each combat AFSC POI, we developed a strawman CBAT POI that meets the requirements of the course training standard. We used portions of each course resource estimate to identify the types of resources needed for a CBAT course. To simplify the computation of requirements for training devices, we grouped training devices into kits. Table 3.1 is an example of two such kits. We created 34 kits, 30 of which are reusable training devices, and four are consumable. We then used the RAND Schoolhouse Model to simulate a CBAT course at annual production levels of 1,200 (an estimate of tier-1 AFSC requirements) and 6,600 (an estimate of tier-1 and -2 requirements).³ Figure 3.1 illustrates the simulation process. Students graduating from BMT are organized into classes (also referred to as *flights*) and execute the POI in sequence. The POI defines the requirements for each unit of course content: the number and types of facilities, training devices, instructors, and the time the unit of instruction should take. After Table 3.1 Example Training Device Kits | Kit | Contents | Quantity | |------------|---|----------| | M-9 pistol | PISTOL_9MM_1005011182640 | 1 | | | MAGAZINE_PISTOL_9MM_15 ROUND_M9_1005012044376 | 1 | | | ASSY_HOLSTER_9MM_1095011943343 | 1 | | Tent | STAKE_TENT_WD_ONE NOTCH_16IN_8340002619750 | 8 | | | SYS_SPT_CAMO WDLND_1080001081173 | 1 | ¹ The POI and resource estimate can be found in Appendix C. ² The kits are intended to give only a general estimate of resources. In fact, the reusable training
device kits include some consumables (e.g., tape, batteries). The items needed for replacing these will require subsequent recalculation based on their consumption rates. Appendix C includes a complete list of these kits. Production levels represent the number of course graduates. Figure 3.1 **RAND Schoolhouse Model** finishing each unit in the POI, the class goes on to the next until the POI has been completed. During each unit of instruction, depending on user input, individuals can wash out of the program or wash back to another class.4 On completing the POI, students graduate. # **Assumptions** We used the original definition for CBAT and CBAT companion courses developed in early fiscal year (FY) 2006. Figure 3.2 illustrates our understanding of the process. CBAT is intended as common training for seven enlisted AFSCs.5 It occurs directly following BMT and prior to specific IST, with the understanding that CBAT replaces some common aspects of IST. After CBAT, the graduates would continue on in their specific pipelines and receive AFSC-specific instruction. Some of the CBAT instruction would now be redundant with the current IST, but since it was not taught to the level of detail the specialty required (deferred), time would still be required to finish the training and offer some review before continuing. Still, even in such cases, some reduction in IST would be possible. For a more detailed explanation of the RAND Schoolhouse Model, see Manacapilli and Bennett, 2006. ⁵ CBAT was originally intended for seven AFSCs: enlisted PJ, TACP, CCT, and BWT; and officer combat rescue, special tactics, and BWT. Later, three enlisted AFSCs were added: SF, SERE, and EOD. It became common to refer to the seven enlisted AFSCs as the main requirement for CBAT. Figure 3.2 **CBAT Course Pipeline** The "inside the fence" AFSCs would continue as they do today and would not receive training until needed for deployment. CBAT companion is intended as a just-in-time training program for the non-ground combat AFSCs. It would not replace unit-level predeployment training but would augment it. For our resource estimates, the EA IPT estimated two production levels for CBAT (Figure 3.3). The lowest region of the triangle represents the four enlisted AFSCs: PJ, CCT, TACP, and BWT (also called tier-1 AFSCs). The tier-1 AFSCs have a production requirement of 1,200. Moving up the triangle adds three more AFSCs: SF, EOD, and SERE (tier-2). The tier-2 AFSCs require an additional 5,400 graduates, for a total of 6,600.6 The last part of the triangle is for the CBAT companion course. We did not estimate resource requirements for the CBAT companion course because it was still undefined.⁷ One last assumption concerns our attempt to define the land required for mounted movement. Rather than creating a huge land requirement for this purpose, the model assumed that mounted maneuver instruction would make use of perimeter roads (around the dismounted maneuver areas) and eight closed dismounted maneuver areas (520 acres). Furthermore, we assumed that mounted maneuver could encompass driving the personnel out to the dis- ⁶ The majority of the increase in tier 2 is for SF personnel. Presently, the SF trains over 5,000 personnel in combat skills at Lackland Air Force Base (AFB) and Camp Bullis (both locations are within 45 minutes driving time of each other). These locations have fairly new facilities (constructed since 1996), including dormitories, a dining hall, new classrooms, simulators, ranges, an armory, equipment maintenance, weapon storage, and two MOUTs. Because of trained personnel requirement limitations, these facilities cannot accommodate all CBAT courses but could be part of a two-location system. ⁷ Chapter Four will, however, define the CBAT companion course's content requirements. Figure 3.3 CBAT and CBAT Companion Production Requirements and Initial Operational Capabilities mounted maneuver areas for dismounted maneuver tasks. Consequently, the facility requirements include an additional "dismounted maneuver area" requirement that, in effect, shuts down some dismounted maneuver areas while mounted maneuver training is conducted. # **CBAT Requirements** The Air Force plan pictured in Figure 3.3 starts small, with an initial operational capability for tier-1 AFSCs in FY 2008. Using our estimate of the CBAT POI (discussed in Chapter Two) and the RAND Schoolhouse Model, we simulated production levels of 1,200 and 6,600 students to determine the required resources. Assuming a washout rate of 8.4 percent,8 the model calculated the number of entrants required to produce approximately the required number of graduates for each case (Table 3.2). ⁸ The 8.4-percent washout rate is based on a historical analysis of the SF training program. Since CBAT most closely resembles SF training, we used the SF washout rate. CBAT is more physically challenging than SF training, so the rate may underestimate the actual effect. Table 3.2 **Average Annual Production** | Target Number of Graduates | Entries | Losses | Actual
Graduates | |----------------------------|---------|--------|---------------------| | 1,200 | 1,366.8 | 110.5 | 1,256.3 | | 6,600 | 7,272.3 | 615.0 | 6,657.3 | ### **Housing Requirements** For a production level of 1,200, the simulation estimates an average attendance of 135 students a day (Figure 3.4). The actual load ranged from a low of 94 to a high of 204.9 The average dormitory houses 300, so one dormitory would be sufficient to house the students. If 8-man tents are used instead, 26 to 30 tents would be required.¹⁰ For a production level of 6,600, the simulation estimates an average attendance of 717 students a day (Figure 3.5). The actual load ranged from a low of 509 to a high of 853. The average dormitory houses 300, so three dormitories would be required to house the students. If 8-man tents are used, 110 tents would be required. Figure 3.4 Actual Daily Student Load for Production of 1,200 Graduates per Year NOTE: Graph represents a span of three years. RAND MG624-3.4 The RAND Schoolhouse Model uses scheduling software that models the lower inputs during February, March, April, and May, when accessions are lower. The model also simulates holidays (including Christmas break). ¹⁰ The Combat Convoy Course at Camp Bullis, Texas, provides an excellent model for tent costs. Experience at Camp Bullis suggests that replacement costs are a critical factor in the usage of tents. Number of students Simulation hours (000) Figure 3.5 Actual Daily Student Load for Production of 6,600 Graduates per Year NOTE: Represents a span of three years. RAND MG624-3.5 #### **Instructor Requirements** We ran the schoolhouse simulation for four years and averaged the results (see Table 3.3). The simulation indicated a need for only 32 instructors, but this estimate did not take into account other demands on an instructor's time, such as preparation, updating the Technical Training Management System, student counseling, or other required tasks. Our discussions with actual instructors indicated that they devote an extra 20 hours per week to nonplatform instruction activities. We therefore estimate a requirement of 40 instructors for an annual production of 1,200 graduates and 191 instructors for an annual production of 6,600 graduates. Table 3.3 Instructor Requirements | | | umber of
s per Year | |-----------------------------------|--------|------------------------| | Factor | 1,200 | 6,600 | | Instructor hours per year | 38,400 | 207,210 | | Simulation instructors used | 32 | 128 | | Average instructor training hours | 25.0 | 33.7 | | Estimated total instructors | 40 | 191 | NOTE: The number of simulation instructors does not account for noninstruction hours (preparation, administrative tasks, additional duties, leave, etc.). Additionally, our manpower estimate did not include administrative support, chain-ofcommand, or training development personnel. ## **Training Device Requirements** Table 3.4 shows the simulation results for required training devices at the 1,200- and 6,600per-year production levels. Because the simulation itself does not include the effects of break- Table 3.4 **Training Device Requirements** | | T | arget Numbe | er of Graduate | s | |---|----------|--------------------|----------------|--------------------| | | 1,2 | 00 | 6,6 | 00 | | Item | Required | Plus 20
Percent | Required | Plus 20
Percent | | Audiovisual | 4 | 5 | 15 | 18 | | Barricade | 1 | 1 | 2 | 2 | | Camouflage netting | 2 | 2 | 4 | 5 | | Camouflage paint | 103 | 124 | 156 | 187 | | Clearing barrel | 7 | 8 | 14 | 17 | | Dummy rifle | 104 | 125 | 255 | 306 | | Field telephone | 5 | 6 | 8 | 10 | | M-16 rifle | 155 | 186 | 207 | 248 | | M-4 rifle | 104 | 125 | 260 | 312 | | M-9 pistol classroom | 52 | 62 | 156 | 187 | | M-9 pistol field | 52 | 62 | 156 | 187 | | M-9 pistol | 104 | 125 | 208 | 250 | | M-9 pistol target | 52 | 62 | 104 | 125 | | Miles | 104 | 125 | 258 | 310 | | Miles machine gun transmit | 4 | 5 | 6 | 7 | | MOUT field | 102 | 122 | 205 | 246 | | Navigation | 102 | 122 | 264 | 317 | | Public address system | 1 | 1 | 3 | 4 | | Plugger Global Positioning System (GPS) | 2 | 2 | 6 | 7 | | PRC139 radio | 10 | 12 | 28 | 34 | | Range safety | 104 | 125 | 309 | 371 | | Rifle classroom | 52 | 62 | 156 | 187 | | Saber | 4 | 5 | 6 | 7 | | Small arms cleaning | 104 | 125 | 300 | 360 | | Squad weapon cleaning | 4 | 5 | 12 | 14 | | Squad weapons | 56 | 67 | 121 | 145 | | Tent | 55 | 66 | 106 | 127 | | Vehicle | 2 | 2 | 6 | 7 | | Water tank trailer | 2 | 2 | 3 | 4 | age, we have also calculated a 20-percent increase over the simulated requirement to account for the breakage and repair of training devices. Table 3.5 lists the annual consumable requirements for both cases. The simulation specified one kit for each student during certain course content. We calculated the number of times a kit is called for, not the amount of
ammunition used. If, for instance, an M-4 ammunition kit contains 100 rounds, the simulation results indicate a need for 138,500 rounds of ammunition annually for the 1,200 production level. ### **Training Facility Requirements** Table 3.6 lists the calculated facility requirements for producing 1,200 and 6,600 graduates per year. In each case, some dismounted maneuver areas are closed during mounted maneuver. Otherwise, a separate road network is required for mounted maneuver. We assumed that the road network would cover the perimeter of the base and that some roads would traverse the dismounted maneuver areas. In the 1,200-per-year case, eight dismounted maneuver areas are required for the mounted maneuver content. In the 6,600-per-year case, 24 dismounted maneuver areas are required. The last row, mounted maneuver, does not depict a range or acreage, but rather the requirement for a number of road networks. For each case, we also calculated the requirements to provide an additional 10-percent and 20-percent as backup (for maintenance, unforeseen events, etc.). #### **Acreage Training Range Area Requirements** Table 3.7 shows the acreage required for dismounted maneuver, as well as the effects of closing some dismounted maneuver areas to accommodate mounted maneuver. The simulation required 1,040 acres for a production level of 1,200 and 3,640 acres for a production level of 6,600 graduates. The table also calculates maintenance factors of 10 and 20 percent. We did not calculate the additional acreage required for dormitories, classrooms, vehicle parking, device and ammunition storage, and administrative buildings. # **Summary of CBAT Requirements** Table 3.8 compares the cases and shows the requirements for getting CBAT to an initial operating capability of 1,200 graduates per year and a full operating capability of 6,600 graduates per year.11 If the CBAT operation must also house the CBAT companion course, additional space and facilities will be required. We did not have enough information to build a detailed POI for the CBAT companion course. In the next two chapters, we develop a justifiable draft for a CBAT companion course curriculum. ¹¹ Our estimates do not obviate the need for a course resource estimate. Once an organizational management structure and a location have been chosen, an official estimate would be accomplished. Still, the results presented here are useful for planning purposes. Table 3.5 **Yearly Consumable Requirements** | | Target Number of
Graduates per Year | | |------------------------------------|--|--------| | Kit Consumables | 1,200 | 6,600 | | M-4 ammunition | 1,385 | 7,400 | | M-9 pistol ammunition | 1,379 | 7,345 | | Blank ammunition for rifles | 4,047 | 21,535 | | Blank ammunition for squad weapons | 2,726 | 14,499 | Table 3.6 **Facility and Training Site Requirements** | | | Target Number of Graduates per Year | | | | | | |---------------------|---------------------|-------------------------------------|--------------------|--------------------|-----------------|--------------------|--------------------| | | | | 1,200 | | | 6,600 | | | Туре | Size | Minimum | Plus 10
Percent | Plus 20
Percent | Minimum | Plus 10
Percent | Plus 20
Percent | | Gym | 60 persons | 1 | 5 | 2 | 4 | 5 | 5 | | Range | 15 firing positions | 4 | 5 | 5 | 16 | 18 | 20 | | Classrooms | 60 seats | 4 | 5 | 5 | 14 | 15 | 17 | | Dismounted maneuver | 65 acres each | 16 ^a | 18 | 20 | 56 ^b | 62 | 67 | | MOUT | Sized to 15 persons | 1 | 2 | 2 | 4 | 5 | 5 | | Mounted
maneuver | Convoy 60 persons | Ī | 2 | 2 | 3 | 4 | 4 | ^a Of the 16 dismounted maneuver areas, eight are required for mounted maneuver. Table 3.7 **Required Acreage** | | | Target Number of Graduates per Year | | | | | | | |-------|----------|-------------------------------------|--------------------|----------|--------------------|--------------------|--|--| | | | 1,200 | | | 6,600 | | | | | | Required | Plus 10
Percent | Plus 20
Percent | Required | Plus 10
Percent | Plus 20
Percent | | | | Sites | 16 | 18 | 20 | 56 | 62 | 67 | | | | Acres | 1,040 | 1,170 | 1,300 | 3,640 | 4,030 | 4,355 | | | NOTE: Using swampy land would double the requirement. ^b Of the 56 dismounted maneuver areas, 24 are required for mounted maneuver. Table 3.8 Comparison of CBAT Requirements for Both Target Cases | | Target Number of | Graduates per Year | |----------------------------------|---|---| | | 1,200 | 6,600 | | Dormitories (no.) | 1 | 3 | | Instructors (no.) | 40 | 191 | | Maneuver space (acres) | 1,040 | 3,640 | | Additional space for | | | | Gyms (no.) | 1 | 4 | | Firing ranges (no.) ^a | 4 | 16 | | Classrooms (no.) | 4 | 14 | | MOUT sites (no.) | 1 | 4 | | Road systems (no.) ^b | 1 | 3 | | Administration | Building
Vehicle parking
Ammunition storage | Building
Vehicle parking
Ammunition storage | | Kit storage (no. of kits) | 1,700 | 4,000 | ^a Each with 15 firing points. ^b For mounted movement. # **Developing a CBAT Companion Course** ### Introduction In today's military environment, deployed Air Force personnel, whose normal duties would ostensibly not require them to venture off base (tier-3), are in fact often asked to go outside the secure perimeter of the military base—OTW. The purpose of our CBAT companion research was to determine the following in view of this environment: - 1. What, if any, predeployment combat training do tier-3 individuals need? - 2. Should that training differ by AFSC or by deployment location? The research design focused most heavily on addressing the first question but did allow tentative conclusions on the second question. While the CBAT concept changed during the course of this study, the changes did not affect the survey we used to develop requirements for a CBAT companion course. The survey and the resulting data are concept-independent and therefore useful regardless of the direction the Air Force takes for ground combat training. Several major steps in developing an effective training program are common to such training development approaches as Instructional Systems Design (the Air Force's formal approach). Because of the limited scope of our research, we could not accomplish all the usual training development steps. Instead, we opted to start the process by defining performance and training goals. In defining the goals, we aimed to specify (a) the aspects of performance that are relevant to tier-3 deployment and (b) the levels of performance that are desired. We began by exploring various data sources on tier-3 deployment experiences to define categories of training that should be included in the CBAT companion. The most promising source of information was the Air Force Lessons Learned Database.² We searched the database for any descriptions of training deficiencies of deployed personnel using a variety of search terms, but the search ulti- ¹ We address only one step toward developing an effective training program in this chapter but do suggest additional steps as follow-on research. For further explanation of important training design steps, see Campbell, 1988, pp. 177–215. ² The Air Force Lessons Learned Database is maintained by Headquarters Air Force, Lessons Learned Division. The database uses after-action reports and Web-based technologies to improve the information that is passed on to Expeditionary Air Forces. mately produced only a handful of relevant results.³ These can be summarized in terms of three main training categories: combat training, joint environment, and cultural issues (with only 11, 9, and 9 lessons learned in each category, respectively). Because we gleaned so little information on predeployment training needs from the Air Force Lessons Learned Database, we developed a method for collecting additional information to ensure that no relevant training category would be overlooked. The method proceeded in four stages. In stage 1, information was collected from focus groups to inform the content of a stage 2 survey. In stage 2, a variety of tier-3 personnel were surveyed to confirm and supplement the information collected in stage 1. In stage 3, follow-up interviews were conducted to supplement the survey. In stage 4, training subject-matter experts (SMEs) sorted the information gathered in the first three stages to create a comprehensive set of training content categories for the CBAT companion course and estimated desired performance levels for each. ## Stage 1: Focus Groups Stage 1 involved two structured focus groups. Their purpose was to establish a broad understanding of the experiences of tier-3 personnel in a deployed setting. The focus groups were exploratory and were intended to inform the research questions and content of stage 2. #### **Participants** Focus groups were conducted at two Air Force bases. When the Air Force Manpower Agency (AFMA) was selecting these bases, we asked that the focus groups include individuals who had recently been deployed to such locations as Iraq and Afghanistan and individuals representing a wide variety of AFSCs. Both Eglin AFB and Hurlburt Field met these requirements. One focus group was conducted at each base. AFMA selected a sample of 296 Air Force personnel (144 at Eglin and 151 at Hurlburt), to whom we sent email invitations to participate in the focus groups. AFMA was unable to identify who had been recently deployed, so we explained in the email invitation that the focus group was only for personnel who had recent deployment experience. The sample was stratified by AFSC family such that all AFSC families had an equal chance of participating. The sample was limited to E-5s through E-7s to ensure that rank differences did not influence willingness to speak candidly in the focus group. As a result of AFMA's recruiting efforts, a total of 15 individuals from the two bases
volunteered to participate. #### Protocol The focus group protocol started with informed consent, then introductory questions about a typical day in a deployed location. We then asked whether the participants had been OTW; if so, why; and what type of dangerous events they had experienced. After fully discussing their ³ Details on the search terms and the results can be found in Appendix D. experiences with dangerous events, we then asked questions about the local people and their culture. Last, we asked for their thoughts about training.4 We were particularly concerned that some people's preference for one type of training over another or dislike of training altogether might influence their responses, so we took steps to ensure that participants were blind to the broader goals of this study. For example, participants were told that the purpose of the focus group was to understand and describe the entire domain of deployed experiences that someone might encounter; participants were not told that the purpose of the focus group was to develop a training program. We did, however, ask about training occasionally throughout the focus groups; at the end of each focus group (after all experience questions had been exhausted), we spent approximately 15 minutes discussing whether or not training on various subjects would, in their opinion, be beneficial. #### Results The main purpose of the focus group was to develop a comprehensive picture of the types of experiences tier-3 people have while deployed. In this respect, the focus groups were very successful. From the focus group results, we developed - 1. a broad list of experiences that the participants considered threatening to their safety - new categories of relevant deployment experience, such as interacting with thirdcountry nationals (TCNs).5 The findings from the focus groups also raised several new research questions that were explored further in the stage 2 survey. First, although all participants had been deployed, only about half had ever been OTW. Those who had been OTW maintained that they were the exception rather than the rule. They suggested that, even though they had left the secure base, other people in their AFSCs would not be likely to do so. Despite the assertions to the contrary, the diversity of AFSCs that focus group participants who had been OTW represented suggested that members of any AFSC might go OTW. This led us to ask how many tier-3 people actually go OTW, whether those who do go OTW are in a particular AFSC, or whether going OTW is unrelated to the AFSC. Second, we learned that the likelihood of going OTW depends on (1) the country of deployment, (2) the base of deployment, and (3) the threat level assessed at the time and location in which a person might go OTW. For example, one participant was deployed in Kuwait and billeted off base. He therefore spent a majority of his time OTW. In contrast, other individuals had been deployed to Iraq; some of them had gone OTW but indicated that, in most cases in Iraq, tier-3 people are not expected or even permitted to leave the base. Third, we discovered that there was considerable interaction between Air Force personnel and (1) the local population, (2) TCNs, and (3) other joint forces. We had anticipated that, perhaps, some culture and language training would be relevant but not that such training might ⁴ Transcripts of these focus groups are available on request, with Air Force approval. ⁵ TCNs are foreigners to the United States and to the country of interest. They perform work in the country but are not citizens of the country or members of the U.S. mission. be necessary for interaction with joint forces and TCNs. In fact, reactions to that idea were mixed; some participants, for example, indicated that communication with joint forces was not a problem, while others reported many problems, including determining whose rules to follow (e.g., Army or Air Force rules) and how to use Army equipment. Additionally, it appeared that tier-3 personnel were in contact with TCNs much more often than with members of the local population. In response to questions about a need for training, some indicated that training would never provide enough preparation for OTW situations, while others described in detail the types of training they thought would be beneficial. This supported our initial assumption that people might have preconceived opinions about the usefulness of this type of training. These differences could be due to variations in satisfaction with past training programs, in perceptions of the usefulness of training in general, or simply in experience OTW. Because our intent was to design a general course, we did not want negative training experiences to influence survey responses. Therefore, the survey questions emphasized the frequency of the incidents and situations they experienced. ### Stage 2: Survey We used the information collected in the focus groups to develop the survey. Its primary goals were to - determine how many and what type of tier-3 individuals go OTW - determine what potentially dangerous experiences they have while OTW - add to our list of incidents through open-ended responses to ensure that the list used to create training categories is comprehensive. ### **Participants** The sample included personnel from all AFSC families, all enlisted ranks, and officers through O-6 but excluded members of the seven tier-1 and -2 AFSCs. Because we were interested in deployment experiences in combat areas, we also limited our sample to personnel who had been deployed to either Iraq, Afghanistan, or Kuwait in the last five years. Iraq and Afghanistan were chosen because they are high-threat locations; personnel may rarely leave the base but are more likely to encounter dangerous situations when they do. Kuwait was selected as a comparison location because personnel in Kuwait are typically free to leave the base and are less likely to encounter dangerous situations when they do. AFMA drew a random sample of 329 Air Force personnel from those who met the previously mentioned requirements. AFMA emailed invitations to participate in the online survey. Of the 329 people who were invited, 117 accessed the survey, and 108 completed at least part of the survey. Although this response rate is consistent with previous Air Force surveys, it does indicate that a significant proportion of the invited personnel are not represented in the present data. It is worth noting that their responses might differ from those presented here. #### **Contents** The survey asked if and how often individuals go OTW. For those who had gone OTW, it asked how often they had encountered situations from a list developed from the focus group results. These situations included such things as encountering improvised explosive devices (IEDs) or huts by the side of the road and being approached by local people. To improve our knowledge of the range of threatening incidents, we created a series of open-ended questions asking these Air Force personnel to describe their (1) experiences working in a joint environment, (2) interactions with locals and TCNs, (3) dangerous situations OTW, (4) training they felt would have been useful for these situations, and (5) what they learned on the job when they were deployed that helped them handle dangerous situations. #### **Results** The survey showed that 60 percent of the deployed participants had gone OTW at least once in the previous five years. Tables 4.1 through 4.4 organize the results by duty AFSC, major command (MAJCOM), grade, and deployment location, respectively. These tables show that the experience of going OTW is not limited to a particular AFSC, MAJCOM, grade, or location. In fact, even AFSCs that would seem unlikely to go OTW (e.g., 4V0X1, Optometry; 4Y0X1, Dental Assistant; 3S2X1, Education and Training) reported doing so. Table 4.4 also confirms our expectation that people tend to go OTW more often in Kuwait than in Iraq or Afghanistan. Note that, while all MAJCOMs were represented in the invited sample, not all were represented in the sample that responded to the invitation (e.g., Special Operations Command is not represented in the survey data but is represented in the focus group data). Also, while a majority of the individuals represented in the country categories had deployed to only one of the three locations of interest, seven individuals reported that they had deployed to Kuwait and Iraq; one person reported deployments to Kuwait and Afghanistan; and one person reported deployments to all three locations. Because the answers of the individuals who had deployed to more than one location are included in each of the location analyses, these analyses have a small amount of double counting. Seven individuals did not report deploying to any of the three locations of interest. This was surprising because all invitees had been selected because they had deployed to Kuwait, Iraq, or Afghanistan. Two of the seven did, however, report their deployment locations as "classified" and "southwest Asia." In addition, in several categories, the small samples mean that the percentages going OTW should be viewed with caution. Table 4.5 shows how many times the participants left the base, and Table 4.6 shows the farthest they traveled from the secure base. Both tables show the responses of all survey participants, as well as those who reported being deployed to Iraq, Afghanistan, and/or Kuwait. Table 4.5 shows that, of those who went OTW, a majority did so more than once. Surprisingly, the results in Table 4.6 show that several people in Iraq had traveled farther than 50 miles from a secure base. The second objective of the survey was to determine what potentially dangerous experiences tier-3 personnel have while OTW. Appendix E includes a full list of experiences by deployment location; Table 4.7 lists all events experienced by more than ten people in our sample. Table 4.1 Personnel
Going OTW, by Duty AFSC | AFSC Families | | c l. | Going | Going OTW | | | |---------------|--------------------------|----------------|--------|-----------|--|--| | | | Sample
Size | Number | Percent | | | | Officers | | | | | | | | 1XXX | Operations | 8 | 6 | 75 | | | | 2XXX | Logistics | 3 | 2 | 67 | | | | 3XXX | Support | 5 | 1 | 20 | | | | 4XXX | Medical | 3 | 1 | 33 | | | | 5XXX | Professional | 1 | 1 | 100 | | | | Enlisted | | | | | | | | 1XXXX | Operations | 8 | 2 | 25 | | | | 2XXXX | Logistics | 46 | 26 | 57 | | | | 3XXXX | Support | 22 | 15 | 68 | | | | 4XXXX | Medical | 8 | 7 | 88 | | | | 6XXXX | Acquisition | 1 | 1 | 100 | | | | 8XXXX | Special Duty Identifiers | 1 | 1 | 100 | | | | 9XXXX | Reporting Identifiers | 2 | 2 | 100 | | | | Total | | 108 | 65 | 60 | | | NOTE: See Appendix E for a detailed list of the AFSCs that responded to the survey. Table 4.2 Personnel Going OTW, by MAJCOM | | Cample | Going OTW | | | |------------------------------------|----------------|-----------|---------|--| | MAJCOM | Sample
Size | Number | Percent | | | Air Combat Command | 34 | 18 | 53 | | | Air Education and Training Command | 12 | 5 | 42 | | | Air Force Materiel Command | 10 | 8 | 80 | | | Air Force Systems Command | 8 | 6 | 75 | | | Air Mobility Command | 19 | 12 | 63 | | | Other | 2 | 2 | 100 | | | Pacific Air Forces | 14 | 10 | 71 | | | U.S. Air Forces in Europe | 9 | 4 | 44 | | | Total | 108 | 65 | 60 | | Table 4.3 Personnel Going OTW, by Grade | | C I. | Going OTW | | | |---------------------------------|----------------|-----------|---------|--| | Grade | Sample
Size | Number | Percent | | | Airmen | 6 | 4 | 67 | | | Noncommissioned officers | 47 | 27 | 57 | | | Senior noncommissioned officers | 36 | 24 | 67 | | | Company-grade officers | 15 | 8 | 53 | | | Field-grade officers | 4 | 2 | 50 | | | Total | 108 | 65 | 60 | | Table 4.4 Personnel Going OTW, by Deployment Location | | Sample Size - ployed Location (no.) | | OTW | |-------------------|-------------------------------------|----|---------| | Deployed Location | | | Percent | | Iraq | 64 | 31 | 48 | | Afghanistan | 12 | 8 | 67 | | Kuwait | 36 | 32 | 89 | | All locations | 108 | 65 | 60 | NOTE: Some individuals in the sample had been deployed to more than one location and are thus represented in more than one row. "All locations" includes deployments to Iraq, Afghanistan, Kuwait, or any other location (e.g., Southwest Asia, Qatar, no location reported). Table 4.5 Frequency of Going OTW | | | Nun | nber | | Percentage W | centage Within Location | | | |------------------------|------|---------|--------|------------------|--------------|-------------------------|--------|------------------| | Number of
Times OTW | Iraq | Afghan. | Kuwait | All
Locations | Iraq | Afghan. | Kuwait | All
Locations | | 0 | 33 | 39 | 39 | 43 | 52 | 83 | 55 | 40 | | 1 | 9 | 1 | 4 | 11 | 14 | 2 | 6 | 10 | | 2 to 5 | 11 | 1 | 9 | 20 | 17 | 2 | 13 | 19 | | 6 to 10 | 1 | 2 | 3 | 7 | 2 | 4 | 4 | 6 | | 11 to 20 | 3 | 0 | 5 | 7 | 5 | 0 | 7 | 6 | | 21 or more | 7 | 4 | 11 | 20 | 11 | 9 | 15 | 19 | | Total | 64 | 47 | 71 | 108 | 100 | 100 | 100 | 100 | NOTE: Some individuals in the sample had been deployed to more than one location and are thus represented in more than one row. "All locations" includes deployments to Iraq, Afghanistan, Kuwait, or any other location (e.g., Southwest Asia, Qatar, no location reported). Table 4.6 **Farthest Distance Traveled from the Secure Base** | D '. | lr | aq | Afghanistan Kuwait | | Afghanistan Kuwait | | All Locations | | |---------------------|-----|-----|--------------------|-----|--------------------|-----|---------------|-----| | Distance
(miles) | No. | % | No. | % | No. | % | No. | % | | None | 33 | 52 | 39 | 83 | 39 | 55 | 43 | 40 | | Less than 1 | 4 | 6 | 1 | 2 | 0 | 0 | 5 | 5 | | 1 to 2 | 1 | 2 | 0 | 0 | 0 | 0 | 1 | 1 | | 3 to 5 | 3 | 5 | 0 | 0 | 1 | 1 | 4 | 4 | | 6 to 10 | 3 | 5 | 1 | 2 | 0 | 0 | 4 | 4 | | 11 to 20 | 2 | 3 | 2 | 4 | 5 | 7 | 8 | 7 | | 21 to 50 | 4 | 6 | 1 | 2 | 17 | 24 | 20 | 19 | | More than 50 | 14 | 22 | 3 | 6 | 9 | 13 | 23 | 21 | | Total | 64 | 100 | 47 | 100 | 71 | 100 | 108 | 100 | NOTE: Some individuals in the sample had been deployed to more than one location and are thus represented in more than one column. "All locations" includes deployments to Iraq, Afghanistan, Kuwait, or any other location (e.g., Southwest Asia, Qatar, no location reported). Table 4.7 **Frequency of OTW Events** | | | Experienced or Saw | | | | |---|----------------|--------------------|------------------|-----------------------|--| | Event | Sample
Size | Never | At Least
Once | More Than
20 Times | | | Heard but did not see close mortar fire from the enemy | 107 | 35 | 72 | 37 | | | Heard but did not see scattered rifle fire from the enemy | 106 | 52 | 54 | 21 | | | Accidental injury/not war related | 108 | 54 | 54 | 4 | | | Saw close mortar fire from the enemy | 106 | 61 | 45 | 10 | | | Unexploded ordnance (UXO) | 107 | 67 | 40 | 2 | | | People carrying assault weapons | 106 | 66 | 40 | 25 | | | Burned out vehicles | 64 | 29 | 35 | 7 | | | Huts by the side of the road | 65 | 30 | 35 | 8 | | | Meeting locals | 59 | 29 | 30 | 4 | | | Long waits to get back in the secured area at the base entrance | 108 | 81 | 27 | 5 | | | Rocket propelled grenade fire | 108 | 81 | 27 | 5 | | | Dead animals | 65 | 38 | 27 | 4 | | | Checkpoints | 61 | 34 | 27 | 7 | | Table 4.7—Continued | | | Experienced or Saw | | | | |---|----------------|--------------------|------------------|-----------------------|--| | Event | Sample
Size | Never | At Least
Once | More Than
20 Times | | | People attempting to gather intelligence on the Air Force | 107 | 81 | 26 | 3 | | | Locals or TCNs watching you from the street | 59 | 34 | 25 | 5 | | | Scattered rifle fire from the enemy | 106 | 82 | 24 | 3 | | | Inability to communicate because of language barriers | 59 | 38 | 21 | 4 | | | Approached by people expressing thanks | 54 | 37 | 17 | 2 | | | Local police | 17 | 0 | 17 | 2 | | | Locals or TCNs watching you from buildings on the ground floor | 59 | 44 | 15 | 2 | | | IEDs | 106 | 92 | 14 | 1 | | | Signs for mines | 65 | 51 | 14 | 2 | | | Approached by male locals or TCNs when you were on foot | 58 | 44 | 14 | 0 | | | Approached by one person (local or TCN) when you were on foot | 58 | 44 | 14 | 0 | | | Approached by locals or TCNs who were just making conversation (friendly exchange of information) | 54 | 40 | 14 | 2 | | | Giving toys/candy to kids in neighborhoods | 61 | 48 | 13 | 1 | | | Seeing fist fights | 61 | 49 | 12 | 0 | | | Being frightened, surprised or startled by something a local or TCN did | 61 | 49 | 12 | 0 | | | Locals or TCNs watching you from the top of buildings | 59 | 47 | 12 | 1 | | | Being uncertain that your driver was going the correct way | 61 | 50 | 11 | 0 | | | Locals or TCNs watching you from buildings above the ground floor | 59 | 48 | 11 | 0 | | | Approached by a vehicle of locals or TCNs when you were on foot | 58 | 47 | 11 | 1 | | | Approached by local or TCN children when you were on foot | 58 | 47 | 11 | 1 | | | Snipers | 108 | 98 | 10 | 0 | | | Getting lost | 61 | 51 | 10 | 0 | | | Approached by local Police when you were on foot | 58 | 48 | 10 | 2 | | NOTE: Where total sample size exceeds 65, the survey questions were received both by individuals who had not been OTW and those who had been. All other items were answered only by those who had been OTW. Last, while the situations were not necessarily dangerous, the following survey findings also suggest important areas for predeployment training: - 43 percent (46 out of 108) reported working in a joint environment. - 26 percent (28 out of 108) reported traveling in a convoy. - 11 percent (12 out of 108) reported being injured, although none of the injuries were combat related. - 37 percent (40 out of 108) reported carrying a weapon, although only one reported ever firing it to protect someone. Of those who did carry a weapon, 31 people reported carrying an M-16; seven reported carrying an M-9; and one carried an M-4. To accomplish survey goal 3, we added these results, the findings from the survey items in Table 4.7, and the survey participants' open-ended responses about additional experiences to the list of experiences to be used in the SME sorting task. ### Stage 3: Follow-Up Interviews ### **Participants** At the end of the survey, participants were asked whether they would be willing to participate in a follow-up interview. Seventeen people agreed to do so and, of those, five participated in scheduled telephone interviews. #### Method We studied each interviewee's survey responses in advance and tailored our interview questions to the individual. We asked the interviewees to elaborate on each item that they indicated they had experienced on the survey and about each open-ended response that they provided on the survey. In addition, all participants were asked to describe any other potentially dangerous situations they had experienced OTW, any interaction with locals or TCNs, and any training that might have been helpful. #### Results Despite the small sample, the interviews were a rich source of information. The additional descriptions of experiences OTW were used to supplement the list of incidents from the survey and focus groups. Many of the experiences described during the interviews expanded on those mentioned previously in the focus groups or the surveys. However, two areas of training suggested during the interviews that were not mentioned previously were (1) training for women in how to assert their authority when they are working with TCNs and (2) training to prevent injury on base resulting from noncombat recreation.6 ⁶ Causes of recreational injuries include rough
sports, such as tackle football. # Stage 4: Sorting by Subject-Matter Experts The purpose of having SMEs sort the final list of incidents was to develop a set of training content categories for use in designing the CBAT companion course. ### **Participants** Air Force trainers and training developers were asked to participate as SMEs in the development of CBAT companion training categories. A total of seven SMEs participated. #### Method We used 420 incidents that participants in the focus groups, survey, and interviews had described. Each incident was numbered and printed on a slip of paper. The incidents were placed in a random order and divided into two sets; half the SMEs addressed the first set of incidents, and the other half took the second set.⁷ The first part of the task was completed individually. Each SME received a description of the background and the purpose of the task. We then asked the SMEs to sort one of the two sets of incidents (each set contained approximately 200 incidents) into piles representing "training categories." They were instructed to consider the following questions when reading the incidents and categorizing them: - 1. How would I best prepare/train Air Force personnel to deal with this incident? What do they need to know, and what skills do they need to learn to deal with this incident? Is the knowledge and skill needed for this incident applicable to other incidents? If so, the incidents should be placed in the same category. - 2. Should I combine some of the categories I have created? Should I break up a category into two (or more) categories? - If I wanted to train someone to handle all of the incidents provided, how would I break the training into sections to make the course sensible to the students? Do my categories capture that idea? After the SMEs completed the sorting task, they were asked to label and describe each category they created. For the second part of the task, SMEs were asked to meet in groups of two or three and arrive at consensus for the categories. After arriving at consensus, the group then produced a new set of category labels and descriptions. In the last part of the task, the SMEs were asked to answer a series of questions about the relative importance of each category of training, the amount of time needed to provide the training, the required proficiency that should be achieved in training, whether any important training categories appeared to be missing from those they created based on the incidents, and whether any categories were not important for predeployment training. ⁷ See Appendix F for a complete list of these incidents and how the SMEs categorized them. #### Results The seven SMEs successfully sorted the incidents into meaningful categories. Their results are shown in Table 4.8. In part 3 of the SME task, the groups were asked several questions about the categories they had developed. First, the three groups were asked whether there were any categories that were needed but not represented by those they created from the incidents. All SME groups indicated that there were no missing training categories. The groups were then asked to estimate training times and required levels of performance for each group category. These results are also listed in Table 4.8. Estimates of required levels of performance varied somewhat across groups. More specifically, one group tended to suggest A or B levels for nearly all categories, while the other two groups tended to suggest 1a or 2b levels for nearly all categories. Estimates of the total time needed for each category of training also varied across groups. Summing the lowest estimated times for the groupings in Table 4.8 suggests a minimum training time of five days. Summing the highest estimated times for the groupings in Table 4.8 suggests a maximum training time of 10 to 15 days. These estimates are, however, tentative. Even though they could not imagine predeployment training taking any less time than they had suggested, the SMEs did admit that they were not certain that they were qualified to make such estimates. Differences in the SME group estimates for training time could be partly due to variations in their beliefs regarding (1) the suggested depth of training and (2) whether training should be administered in realistic field simulations, rather than briefings, classroom lectures, or online. In addition, some SMEs felt that, because they did not have personal experience with combat training, the time estimates were difficult to judge. SMEs were also asked to indicate which categories would require situational training or simulation exercises and which could be accomplished through classroom lectures, briefings, or online training. The SME groups indicated that situational training is appropriate for vehicle and convoy procedures; forward operating base (FOB) procedures; self-aid buddy care (SABC); chemical, biological, radiation, nuclear, and explosives (CBRNE); UXO; use of force (UOF); rules of engagement (ROE); situational awareness; language; weapons; and small-unit tactics. They also decided that cultural, operational security (OPSEC), intelligence, TCN duties, and joint operations training could be conducted via briefings, in classroom settings, or via computer-based training. However, full implementation of the training would require situational or "real world" simulation. Most SMEs agreed that more situational or "real world" simulation training for all categories is better, if possible. The SME groups agreed that all deployed personnel need this training, and most suggested that more training is better than less training for all categories.8 They also emphasized ⁸ There is some suggestion that better management of operational risks is sufficient to handle these incidents. This is a continuous, systematic process of identifying and controlling risks in all activities according to a set of preconceived parameters by applying appropriate management policies and procedures. The process includes detecting hazards, assessing risks, and implementing and monitoring risk controls to support effective, risk-based decisionmaking. In this case, operational risk management is not a sufficient tool for reducing the incidents tier-3 personnel have experienced. While only a handful of personnel experienced some of these incidents, the wide range of AFSCs suggest important systemic training needs. Table 4.8 **SME Categorization of Survey Incidents** | SME
Group | Incident Category | Training
Time | Proficiency
Level | |--------------|--|------------------|----------------------| | Culture | e and language | | | | 1 | Basic language skills | 2.5 hours | 1a | | 1 | Culture—differences in local customs | 1 hour | В | | 2 | Cultural awareness | 8 hours | Α | | 3 | Culture training | 8 hours | 1a | | 3 | TCN duties | 6 hours | 1a | | Weapo | ons | | | | 1 | Weapons | 8 hours | 3c | | 2 | Weapon firing | 1 day | 3b | | 3 | Weapon training | 24 hours | 2b | | Transp | ortation operations | | | | 1 | Convoy driving | 8 hours | 2b | | 2 | Vehicle and convoy operations | 4-8 hours | Α | | 3 | Convoy procedures | 24 hours | 2b | | Situati | onal awareness | | | | 1 | OPSEC brief | 30 minutes | В | | 1 | Situational awareness—planning surroundings—develop plans—know surroundings | 4 hours | 2b | | 2 | Situational awareness/OPSEC | 8 hours | В | | 3 | Intel | 4 hours | 1a | | Small u | init tactics | | | | 1 | Threats—ROE and UOF | 8.0 hours | 2b | | 2 | ROE and local procedures | 4-8 hours | Α | | 3 | Small unit tactics | 8 hours | 2b | | 3 | FOB procedures | 2 days | 2b | | Individ | ual tactics | | | | 1 | Equipment brief—care of, communication uses | 1 hour | В | | 1 | SABC, CBRNE, and UXO | 8 hours | 2b | | 2 | Issue, size, and formalize personal equipment and protective gear | 1 day | 2b | | 2 | Combat skills simulations—situation scenarios: vehicles, emergency actions, chemical training, CBRNE, etc. | 3 days | 2b | | Joint o | perations | | | | 1 | Joint operations briefing—differences between militaries | 2 hours | В | that personnel working in one of the specific training areas (e.g., convoy drivers) would require much more training in that area than what was suggested here. When asked whether any training category was less important or not needed, all groups agreed that all categories (except "Joint Ops Issues") were necessary and equally important. When asked, all SME groups concurred that the need for training depends on the location of the deployment. For example, one group said that someone deploying to South America or Germany may not need all the training. But someone deploying into a theater of combat operations (i.e., Southwest Asia), needs all the training. One group also discussed deployment to bases in safe locations that routinely supply personnel to unsafe combat locations (e.g., deployment to a base in Germany that supports operations in Iraq). The group concluded that personnel deploying to these bases need predeployment training. The same group also concluded that all combat deployments (regardless of location) require weapon training. ### Recommendations Given the results we have just described, we developed a series of recommendations about attendees, content, and course length. #### Who Should Attend We believe that all personnel deploying to combat locations or to locations (e.g., Germany) where they may receive orders to deploy to a combat location should attend the CBAT companion course prior to deployment. The finding that 60 percent of the personnel responding to our survey report have gone OTW at least once and the focus group, survey, and interview findings that all personnel, regardless of AFSC, MAJCOM, and pay grade, have some nontrivial chance of going OTW at some point during their deployment suggest that all tier-3 personnel being deployed to combat locations
should receive the CBAT companion training. Although we did not investigate who should *not* attend predeployment training for this study, the Air Force should take special care in deciding who to exclude. Finally, just as it is important not to overlook personnel who may deploy to a combat location from a noncombat deployment, it is important not to overlook personnel deploying to locations that are considered relatively safe (e.g., Kuwait). The latter may spend more time OTW than those in more dangerous locations and may therefore have more opportunities to experience some of the events we have explored. #### **Course Length** The course should last at least ten days. This suggestion is based on an intermediate point between the lowest and highest time estimates the SMEs provided. Our evaluation of the types of training that need to be covered suggests that the lower SME estimates are not long enough to provide the necessary breadth and depth of training. Moreover, this training time estimate is only speculative and would ideally be confirmed by actually testing the performance of tier-3 personnel after completing various lengths of training. #### Content Training should cover all the categories identified in the individual SME sort and suggested in the items we derived from the Air Force Lessons Learned Database. The experiences tier-3 personnel reported support the relevance of these categories. For example, we advise including the category of joint operations education (even though it was the only category that the SMEs did not consider necessary) because several of the lessons learned mentioned difficulties arising from joint operations and because 82 percent of the survey respondents reported working with people from the Army, Navy, Marines, or British military. Training should also cover the variety of incidents collected in this study. We suggest that training developers build the training course simulations, examples, tests, and other course exercises and content not only from their own experience in combat training but also from the personnel experiences we have collected. Specifically, the training should use the incidents the SMEs sorted, the focus group transcripts, the interview transcripts, and the lessons-learned incidents.9 This will ensure that the entire content of every training category is carefully considered and covered in the course. Training should involve realistic field simulations or other creative training solutions. Throughout the interviews, focus groups, and open-ended survey comments, we were told that many of the hour-long briefings and online tutorials are not helpful. This comment came up with respect to such categories as language and culture, IEDs and UXOs, and safety equipment. Some even suggested that realistic experience of what to do when hearing mortar fire would be more helpful. Several general suggestions for training techniques can be applied here. 10 First, training that is more similar to deployment conditions will be more likely to transfer to real deployment conditions. Second, training skills that are applied in a variety of contexts have a greater chance of being useful and effective in novel situations. Third, behaviors that are repeatedly enforced by training will become automatic rather than conscious in field situations. All these are desired outcomes of predeployment training. When applicable (e.g., weapons, convoy, or small group tactics training), the more that they can be achieved through repeated and realistic simulations, the better. The focus groups also suggested another creative solution for achieving the desired performance that does not involve training per se. They suggested that, to improve language performance, it would be best to teach only a few basic phrases, then provide everyone with laminated cards or pamphlets with more phrases and information about the country and culture that they could carry with them. The Army and Marines supply such information cards to their personnel. Training should include integrated rather than sequential training of several categories. There are many ways to integrate several training categories to accomplish twice as much training in less than twice the time. For example, conducting joint operations with Army personnel ⁹ These resources are documented in the appendixes. ¹⁰ For a summary of the learning conditions that lead to retention and transfer of training, see Goldstein and Ford, 2002. during convoy training could be more effective for joint operations training than providing a briefing on joint operations training and then training on convoy operations separately. One of our SME groups did clarify that, when it was estimating times for each category, the members expected the training to be integrated. For example, they estimated the training time for weapons to be approximately one day but also expected that day to be spread over a week-long course involving a little practice each day. Weapon training could be implemented as follows: training on proper handling and practice at a shooting range one day, then in a simulated neighborhood environment the next day, again during an ambush in convoy training, and again during small team tactics. Similarly, training on local culture and situational awareness could be infused throughout the entire course. ### **Refreshing the Content** CBAT companion training should be updated regularly using short, open-ended response surveys of all personnel returning from deployments. We suggest that the Air Force regularly survey personnel returning from deployments and use the results to enhance or adjust training in general as new issues arise. Clearly, the Lessons Learned Database is a move in that direction. However, personnel are currently not explicitly asked to provide information about needed predeployment training or about the wide variety of OTW experiences, making the available information sparse and its content unrepresentative of individuals' experiences. A short return-from-deployment survey would alleviate these issues and ensure that up-to-date, just-in-time training is always available. # **Next Steps** In this monograph, we evaluated the current CBAT course outline, comparing it to the training outlines for other courses, and concluded that CBAT will resemble an abridged version of the SF training program. On that assumption, we built a strawman CBAT POI and used it with the RAND Schoolhouse Model to estimate the resources required for a CBAT course. This is not a complete picture of the resources needed for all CBAT elements because we were not able to calculate the cost of facilities or consumables. We have, however, provided estimates for facilities and consumables to help the user calculate their costs. The addition of the SF career field to tier 2 does increase the total cost and size of CBAT considerably. Additionally, we did not include the transportation costs involved in moving approximately 5,000 individuals per year from Lackland AFB (BMT) to the training location for CBAT and then back to Lackland (to finish schoolhouse training). The whole idea of a "common" course is to commonize elements of the training. The inclusion of SF, as the largest single ground combat AFSC, does help develop a large center of excellence for ground combat. Ultimately, the larger the common element, the more likely it can affect Air Force culture. A small school, with little residual capacity, may be overlooked by the larger Air Force and the individual AFSCs as they seek answers for the changing nature of war in their AFSCs. We could not estimate the resource requirements for the CBAT companion course because a course outline or training standard did not exist at the time of this writing. Using a survey of previously deployed tier-3 personnel, we were able to develop a list of 400-plus incidents they had faced. With the help of AETC SMEs, we were able to group the incidents into training categories. As a result, we now have a well-defined requirement for CBAT companion training. The next step would be to develop a CBAT companion course training standard from which a strawman CBAT companion course POI could be built. We could then run the RAND Schoolhouse Model with both the CBAT and CBAT companion courses implemented. At that point, we would have a better estimate of the ultimate size of resources, such as land area and facilities, to start selecting a location for training. It may also be possible to utilize more than one location for CBAT, thereby taking advantage of existing resources and facilities. Additionally, during our research, the Air Force started work to increase BMT by 10 days. Most of the increase is for foundational training in combat-related items. "BMT+10" has an effect on CBAT and CBAT companion training. BMT training ought to include an intro- ductory standard for combat skills training for all airmen. Consequently, it will most likely reduce the required training in the two courses. That also has an effect on the total required resources for a CBAT campus, or campuses, depending on the training approach taken. While we think BMT+10, as well as the 19-hour unit training, are significant steps, maintaining combat skills will require regular continuation training for all non-ground combat AFSCs. The ground combat skills are most likely perishable. Our research did not identify the considerable costs of the continuation training that will be required. Another issue is that many airmen currently on active duty will not have been exposed to BMT+10, and the 19-hour unit training may not be sufficient for the current threat environment. # **CBAT Course Description** The following course description outlines the seven combat skill areas and 38 specific combat tasks in which CBAT students will receive instruction. The outline is reproduced verbatim as of the version dated October 20, 2005. Table A.1 provides the proficiency codes commonly used by the
Air Force in its training management documents, including this course description. Table A.1 Proficiency Code Key | | Scale
Value | Definition: The individual | |---------------------------------------|----------------|--| | Task performance levels | 1 | Can do simple parts of the task. Needs to be told or shown how to do most of the task. (extremely limited) | | | 2 | Can do most parts of the task. Needs only help on hardest parts. (partially proficient) | | | 3 | Can do all parts of the task. Needs only a spot check of completed work. (competent) | | | 4 | Can do the complete task quickly and accurately. Can tell or show others how to do the task. (highly proficient) | | Task knowledge
levels ^a | а | Can name parts, tools, and simple facts about the task. (nomenclature) | | ieveis | b | Can determine step by step procedures for doing the task. (procedure) | | | С | Can identify why and when the task must be done and why each step is needed. (operating principles) | | | d | Can predict, isolate, and resolve problems about the task. (advanced theory) | | Subject | Α | Can identify basic facts and terms about the subject. (facts) | | knowledge
levels ^b | В | Can identify relationship of basic facts and state general principles about the subject. (principles) | | | С | Can analyze facts and principles and draw conclusions about the subject. (analysis) | | | D | Can evaluate conditions and make proper decisions about the subject. (evaluation) | ^a A task knowledge scale value may be used alone or with a task performance scale value to define a level of knowledge for a specific task. (Example: b and 1b) ^b A subject knowledge scale value is used alone to define a level of knowledge for a subject not directly related to any specific task, or for a subject common to several tasks. ## **Course Description** General Comments: Provide everyone the opportunity to lead; have a culmination FTX (18-24 hours) that integrates practical applications of most aspects of course include overnight in field. | 1. | Weapons training. This is weapon safety for combat and close quarter operations with live fire (ammunition). Weapons safety should include strengths and limitations of all weapons, as well as focusing on safety in a team environment. | | |-------|---|----| | 1.1 | Weapons Procedures | | | 1.1.1 | Weapons safety • Handling • Operations (all environments) • Characteristics of fire (fields of fire/types of fires) | 3c | | | NOTE: Should be more in depth than basic CATM training for all. May require more than 1.5 hours when reviewing all weapons. | | | 1.1.2 | Weapons security | 3с | | 1.1.3 | Sign out/turn in weapons | 3с | | 1.1.4 | Weapons familiarization Weapons characteristics (M4/M9) Munitions characteristics Weapons effects | В | | 1.1.5 | Weapons Maintenance Clear, disassemble, clean, inspect for serviceability, lubricate, assemble, and function check Maintaining ammunition and magazines | 3с | | 1.2 | Weapons qualification/proficiency | | | 1.2.1 | Qualify/proficiency on the 5.56mm Rifle Weapons zeroing Correct malfunctions without assistance Transition from rifle to hand gun and back Night fire with night vision equipment | Зс | | 1.2.2 | Qualify/proficiency on the 9mm Pistol • Correct malfunctions without assistance | 3с | | 2. | Tactical Field Operations | | | 2.1 | Receive and understand a Warning Order | В | | 2.2 | Individual Tactic Skills | | | 2.2.1 | Hand and Arm Signals | 2b | | 2.2.2 | Individual movement techniques Rush, low crawl, high crawl, moving with stealth How to breach and cross wire obstacles Border/perimeter obstacles Use PPE to include body armor, hearing, and eye protection | 2b | | | SERE techniques | В | | 2.3 | Small Unit Tactics (Dismounted) | | |-------|---|----| | 2.3.1 | Squad team movement techniques | 2b | | 2.3.2 | Larger Unit movement techniques and formations Knowledge of individual to squad size to team size Knowledge of all tactical formations for movement based on terrain and threat | В | | 2.3.3 | Cross danger areas Road, open area, borders, perimeters, villages | 2b | | 2.3.4 | React to fires (IADs with simulation) Include react to attack by aircraft (fixed and rotary wing) React to flares React to enemy contact Break contact with enemy Consolidation and reorganization procedures React to a far ambush React to a near ambush Hasty fighting positions | 2b | | 2.3.5 | Hasty field fortifications | 2b | | 2.4 | Tactical Overland Movement Patrolling | | | | REFERENCE: Army STP-21-1-SMCT, Soldier's Manual of Common Tasks. | | | 2.4.1 | Squad responsibilities Individual responsibilities point rear security lateral coverage areas Knowledge and practical application of all team/squad positions | 2b | | 2.4.2 | Departure and reentry of friendly lines Comm out passwords, choke points, near and far recognition Use of entry Control Points (on scene or at objective) | 2b | | 2.4.3 | Conduct rally points How to select, en route vs. expedient Knowledge and application of initial rally points and en route rally points; how designated and why Selection/clearance of designated safe areas/rally points | 2b | | 2.4.4 | Use camouflage, cover and concealment | 2b | | 2.4.5 | Move using noise, litter, and light discipline | 2b | | 2.5 | Bivouac | | | 2.5.1 | Personal hygiene • Personal hygiene care of mouth and teeth, care of feet, nutrition considerations (food and dehydration), water purification, rest, exercise, mental hygiene | 2b | | 2.5.2 | Priorities of work (Field sanitation) | 2b | | 2.6 | Mounted Movement Operations—Teach in classroom environment and have practical application drills incorporated into normal drives out to the range for training or on base. | (B) | |-------|--|---| | 2.6.1 | Conduct 8 battle drills 1. Avoid contact/ambush/IED/RPG 2. React to contact (visual, IED, direct fire [includes RPG]) 3. React to ambush (blocked and unblocked) 4. React to indirect fire 5. Break contact 6. Dismount a vehicle 7. Evacuate injured personnel from vehicle and equipment 8. Secure at a halt | B
B
B
B
2b
2b
2b | | | NOTE: Teach in classroom environment (B) and have practical application drills incorporated into normal drives out to the range for training. | | | 2.7 | Urban environment operations | | | 2.7.1 | Principles of dismounted movement techniques during urban operation | В | | 2.7.2 | Principles of mounted movement techniques during urban operations | В | | 2.7.3 | Enter a building during an urban operation Select hasty firing positions during an urban op How to move around a corner Moving past a window (high/basement) Moving parallel to a building How to cross open areas How to cross a wall How to move in a building Hallway movement How to enter a building High level entries Low level entries Fighting positions Corner Walls Windows Roofs (inside positions, on positions, partial roof top) Loopholes | 2b
2b
2b
2b
2b
B
B
B
B
B
B
B
B
B
B
B
B
B | | 3. | Land Navigation Field Events | | | 3.1 | Navigate a day route with a topographical grid map and compass Teach resection and intersection techniques Heading/pace count Determine location on ground (Pass an 8-digit grid Determine heading/distance from a map Understand a map Types of maps Add map reading (map symbology) Education and practical education on triangulation | 2b | | 3.2 | Navigate a night route with a topographical grid map and compass | 2b | | 3.3 | Offsets and Bypass • Understand when and why to use | В | | 4. | Self Defense Techniques/Individual Combative Skills Hand to Hand (Marine Corps model)—Physical Apprehension and Restraint Techniques (PART) | 2b | | 5. | Physical Fitness Training General comments Need PT groups to ensure students are challenged and prepared for follow-on schools PJ/CCT must meet career field exit standards | | |-----|---|----| | 5.1 | Calisthenics • Pull-ups must be included in daily PT | 2b | | 5.2 | Running | 2b | | 5.3 | Swimming/Combat Water Survival Will provide swim
improvement training to prepare PJ/CCT for pipeline training Students show in BDUs with boots on enter the water giant stride at the deep end of the pool take off boots and tie together than put around neck Conduct 3 minutes of uninterrupted drownproofing; if any stroke other than the drownproofing stroke is used the time will start over After a successful 3 minutes of uninterrupted drownproofing the member will move to the shallow end and exit the pool Member will have 15 minutes to complete entire DP training problem | 2b | | 6. | Medical | | | 6.1 | Field application of SABC Didactic and practical Man down drills throughout training (tactical conditions) Teach to use items actually carried by all | 2b | | 6.2 | Transportation of casualties • Field expedient methods to move casualties | 2b | | 6.3 | Evacuation of casualties Cover methods of evacuation and procedures for getting patients into the evacuation system Remove a casualty from a vehicle CASEVAC Format | В | | 7. | Communications | | | 7.1 | Understand Prepare and issue spot reports/SITREPS | В | | 7.2 | Joint service terminology Standard Voice Communications (radio/telephone terminology)—FM 24-19 Add Joint/Sister service organizational designations | В | | 7.3 | Understand use of visual signaling techniques • Covert and overt, day and night | В | | 7.4 | Call for fire formats (5 line) • Use "J-Fires" handbook as reference | В | ## **Development of CBAT Model Courses** We developed three potential course models that satisfied the CBAT task- and proficiency-level requirements. These models were derived from the SF, CCT, and PJ skill level 3 training requirements, as indicated in each career field's CFETP and POI. The purpose of this analysis was to determine the feasibility of providing the specified CBAT course within the 25-day duration and to better understand the course requirements that would minimize training proficiency deferrals for particular specialties that routinely operate in tier-1 and tier-2 environments. We constructed a fourth, minimum-duration, model, in which the CBAT course requirement for each task is satisfied using the training standard of the specialty that provides the fewest training hours. For the most part, these requirements are satisfied using specifications from the SF training materials.¹ SF training standards vary by task but generally match those specified in the CBAT course outline. All CCT and PJ training assumes a 3c proficiency standard (requiring that trainees perform tasks without assistance and meet or exceed standards of accuracy, timeliness, and use of correct procedures) and, therefore, generally exceeds the CBAT standard.² ¹ Throughout this analysis, we assumed that existing Air Force specialties currently provide training that satisfies some or all of the CBAT requirements and that reference to combat training provided by other services (such as the Army Infantry School) is unnecessary. This does not imply, however, that the AFSCs from which we derived the models exhaust the range of ground combat training currently provided to Air Force personnel. For example, although the TACP specialty provides training in combat skills, discrepancies between the CFETP and POI prevented us from using TACP as the basis for an additional AFSC model. Moreover, as of this writing, we did not have the full curricula for predeployment courses, such as BC3. The BC3 training materials are continually evolving, but they could provide further insights into the conditions, standards, and duration of training for specific tasks, such as mounted operations, and will be reviewed as they become available. ² Proficiency standards consider task performance, task knowledge, and subject knowledge appropriate to particular skill levels. Task performance is evaluated on a four-point numeric scale, where 1 indicates an extremely limited ability to perform a task (e.g., can do simple parts of a task with extensive supervision and direction) and 4 indicates high proficiency (e.g., can perform a task quickly and accurately, and can train others to perform the task). Task and subject knowledge are evaluated on a four-item alphabetical scale, where a (or A) requires an individual to identify the nomenclature of task equipment or basic facts of a subject and where d (or D) requires an advanced theoretical or analytical knowledge of a task or subject. CBAT tasks that specify a 2b proficiency level require that an individual can do most parts of the task, needs help only on the hardest parts, and can determine the step-by-step procedures for performing a task. Those with a 3c level require that an individual can do all parts of a task and needs only a spot check of completed work. Proficiency in all CBAT subject areas requires a B level, which specifies that an individual can identify the relationship of basic facts and state general principles about the subject. The SF training guidelines provide the hours and standards for just over half the tasks in the minimum-duration model. For many of the others, the SF proficiency standard fell short of the CBAT standard, so the CCT or PI training materials were used. In other cases, the SF standard was appropriate, but the CCT or PJ curricula satisfied the training requirements in fewer hours. For example, the SF and CCT POIs specify five hours of squad movement and the PJ POI specifies only four hours for similar training. Thus, the minimum-duration CBAT model used the PJ training specification for squad movement. On the other hand, SF students receive two hours of instruction in crossing danger areas, compared to five hours for CCT and PJ. The minimum-duration model incorporates the SF specification for training in crossing danger areas. Some CBAT tasks are not specified in the SF, CCT, and PJ training guidelines. For these tasks, we substituted an alternative training standard from the AFSC with the fewest instructional hours. For example, the CCT CFETP and POI do not specify a standard for noise, light, and litter discipline. However, the training provided to both SF and PJ candidates meets or exceeds the required CBAT proficiency level for this task. Therefore, the model based on the CCT POI uses the SF standard of one hour instead of the seven-hour PJ standard. For the majority of tasks and subjects, all the course models satisfied the CBAT proficiency-level requirements or, in the cases of the PJ and CCT models, greatly exceeded them. Nonetheless, for three tasks—signing weapons in or out, large unit movements, hasty field fortifications—no training standard could be identified. For five other tasks, the proficiency standard that could be identified in the existing course curricula fell short of the CBAT requirements. Two of these tasks require hands-on performance (pistol maintenance and field sanitation), and the other three require subject knowledge only (M-4 and M-9 weapon familiarization, and joint and sister-service organizational designations). However, because all these tasks are basic to other training areas or can be easily incorporated into them, adapting these into the CBAT curriculum at the specified proficiency levels should not significantly lengthen the course duration. #### **Comparison of CBAT Estimation Models** Table B.1 shows the learning standard and training hours for the final minimum-duration model. Table B.2 summarizes the length of the CBAT course for each of the analytical models. Table B.3 compares how each model allocates training time for the major instructional areas. #### **Model 1: Security Forces** Model 1 was developed using information primarily from the SF training guidelines. The estimated course length is 29 eight-hour instructional days. Reducing the SF weapon safety training hours (and accepting deferred proficiency in this task) would allow 35 hours to be cut from the course or recovered for other training purposes. The estimated training days in model 1 could therefore be reduced from 29 to the CBAT goal of 25.3 #### **Model 2: Combat Control** Model 2 was developed using information primarily from the CCT training guidelines. The estimated course length is 38 eight-hour instructional days. With the exception of night navigation, most of the course length increase over that observed in model 1 occurred in small per-task increments. It should be recalled, however, that all CCT training (like all PJ training) is geared toward ensuring that students can perform tasks at a 3c proficiency level, whereas most CBAT tasks require only a 2b or B level. The training hours for some tasks may therefore exceed what is necessary for students to meet the CBAT standard (provided that students from different specialties are generally capable of learning at the same rate as CCT candidates, which, as discussed in Chapter Two, may or may not be a valid assumption). In the absence of CCT standards, the task standards for individual movement techniques; noise, litter, and light discipline; mounted movement operations; MOUT; hand-tohand combat; and visual signaling techniques were adopted from the SF guidelines. The task standards for conducting rally points and receiving warning orders came from the PJ guidelines. The estimate of navigation training hours included 16 hours provided in the CCT orientation course; rifle qualification hours included eight hours provided in the orientation course. Some of the training enhancements for SF trainees were the inverse of what was described in Chapter Two and in model 1 (e.g., weapons and navigation), although the weapon training under diverse conditions would come at the expense of safety and storage training. Total hands-on weapon training under model 2 was only 32 hours, compared to 68.25 hours under model 1. SF trainees would also receive additional training time in the practical application of camouflage, cover, and concealment techniques and in field hygiene. PJ trainees would receive an additional 15 hours of navigation training
but 54 percent fewer hours of weapon handling. They would also receive fewer hours of training in noise, litter, and light discipline (this would also occur under model 1). #### **Model 3: Pararescue** Model 3 was developed using information primarily from the PJ training guidelines. The estimated course length was 37 eight-hour instructional days. In the absence of PJ standards, the task standards for individual movement techniques, personal hygiene, field sanitation, mounted movement operations, MOUT, hand-to-hand combat, and visual signaling techniques were adopted from the SF guidelines. Considering the extensive medical training currently provided to PI trainees, model 3 adopted lower levels of training in first aid and SABC and in the transportation and evacuation of casualties than do the CCT guidelines. The training enhancements for SF trainees were generally the same as those under model 2. SF trainees would also receive additional training hours in the use of hand and arm Because the minimum-duration model described in Chapter Two was heavily based on SF training standards, the estimated enhancements and deferrals are generally the same as those in the SF model and will not be repeated here. signals and in movement under noise, litter, and light discipline. CCT trainees would receive a significant increase in weapon handling and proficiency training, from 32 hours currently to 70 hours. Like SF trainees, they would also receive additional time on hand and arm signals and movement under noise, litter, and light discipline. On the other hand, there were 18.5 fewer hours of navigation than is offered in PJ IST. Table B.1 Learning Standard and Training Hours Utilized in the Minimum-Duration Model | | Courses and Their Elements | CBAT
Proficiency
Standard | Hours | Source
of
Hours | Proficiency
Standard in
Source | |----------|---|---------------------------------|-------|-----------------------|--------------------------------------| | 1. | Weapons | | | | | | 1.1. | Weapon procedures | | | | | | 1.1.1. |
Weapon safety | 3c | 2 | ССТ | 3c | | 1.1.2. | Weapon security | 3c | 3 | PJ | 3c | | 1.1.3. | Sign out and turn in weapons | 3c | | | | | 1.1.4.1. | M-4 weapon familiarization | В | 2 | SF | Α | | 1.1.4.2. | M-9 weapon familiarization | В | 1 | SF | Α | | 1.1.5.1. | M-4 weapon maintenance | 3c | 3 | PJ | 3c | | 1.1.5.2. | M-9 weapon maintenance | 3c | 2.25 | SF | 2b | | 1.2. | . Weapon qualification and proficiency | | | | | | 1.2.1. | Qualify on and gain proficiency with the 5.56mm rifle | 3c | 14 | ССТ | 3с | | 1.2.2. | Qualify on and gain proficiency with the 9mm pistol | 3c | 6 | ССТ | 3c | | 2. | Tactical Field Operations | | | | | | 2.1. | Receive and understand a warning order | В | 0.5 | PJ | 3c | | 2.2. | Individual tactic skills | | | | | | 2.2.1. | Hand and arm signals | 2b | 1.5 | SF | 2b | | 2.2.2. | Individual movement techniques | 2b | 6 | SF | 2b | | 2.3. | Small unit tactics (dismounted) | | | | | | 2.3.1. | Squad team movement techniques | 2b | 4 | PJ | 3c | | 2.3.2. | Larger unit movement techniques and formations | В | | | | | 2.3.3. | Cross danger areas | 2b | 2 | SF | 2b | | 2.3.4. | React to fires (IADs with simulation) | 2b | 8 | SF | 2b | | 2.3.5. | Hasty field fortifications | 2b | | | | | 2.4. | Tactical overland movement patrolling | | | | | | 2.4.1. | Squad responsibilities | 2b | 5 | PJ | 3c | Table B.1—Continued | | Courses and Their Elements | CBAT
Proficiency
Standard | Hours | Source
of
Hours | Proficiency
Standard in | | |--------|---|---------------------------------|-------|-----------------------|----------------------------|--| | 2.4.2 | | Standard | nours | nours | Source | | | 2.4.2. | Departure and reentry of friendly lines | | | | _ | | | 2.4.3. | Conduct rally points | 2b | 6 | PJ | 3c | | | 2.4.4. | Use camouflage, cover, and concealment | 2b | 2 | SF | 2b | | | 2.4.5. | Move using noise, litter (trash), and light discipline | 2b | 1 | SF | 2b | | | 2.5. | Bivouac | | | | | | | 2.5.1. | Personal hygiene | 2b | 4 | CCT | 3c | | | 2.5.2. | Priorities of work (field sanitation) | 2b | 0.5 | SF | В | | | 2.6. | Mounted movement operations | B/2b | 30 | SF | 2b | | | 2.7. | Urban environment operations | | | | | | | 2.7.1. | Principles of dismounted movement techniques during urban operations | B/2b | 12 | SF | 2b | | | 2.7.2. | Principles of mounted movement techniques during urban operations (see 2.6) | | | SF | | | | 2.7.3. | Enter a building during an urban operation (see 2.7.1) | | | SF | | | | 3. | Land Navigation Field Events | | | | | | | 3.1. | Navigate a day route with a topographical grid map and compass | 2b | 30.5 | SF | 2b | | | 3.2. | Navigate a night route with a topographical grid map and compass | 2b | 24 | PJ | 3c | | | 3.3. | Offsets and bypass | В | 0.5 | CCT | 3c | | | 4. | Self-Defense Techniques and Individual Combat
Skills | | | | | | | 4.1. | Hand-to-hand combat | 2b | 6 | SF | 2b | | | 5. | Physical Fitness Training | | | | | | | 5.1. | Calisthenics | 2b | | | | | | 5.2. | Running | 2b | | | | | | 5.3. | Swimming and combat water survival | 2b | | | | | | 5. | Medical | | | | | | | 5.1. | Field application of SABC | 2b | 5 | ССТ | 3c | | | 5.2. | Transportation of casualties | 2b | 1.5 | ССТ | 3c | | | 5.3. | Evacuation of casualties | В | 3 | ССТ | 3c | | | 7. | Communications | - | - | | | | Table B.1—Continued | | Courses and Their Elements | CBAT
Proficiency
Standard | Hours | Source
of
Hours | Proficiency
Standard in
Source | |--------|--|---------------------------------|-------|-----------------------|--------------------------------------| | 7.1. | Understand prepare and issue spot reports/
SITREPS | В | 0.5 | ССТ | 3с | | 7.2. | Joint service terminology | | | | | | 7.2.1. | Standard voice communications (radiotelephone terminology) | В | 4.5 | SF | В | | 7.2.2. | Joint and sister-service organizational designations | В | 2 | SF | А | | 7.3. | Understand use of visual signaling techniques | В | 1.5 | SF | 3c | | 7.4. | Call for fire formats (5 line) | В | 2 | CCT | 3c | Table B.2 **Estimated CBAT Course Length** | CBA | AT Course Model | Estimated Course Length (days) ^a | |-----|------------------|---| | 1 | SF | 29 ^b | | 2 | ССТ | 37 | | 3 | PJ | 37 | | 4 | Minimum duration | 25 | ^a FTX, graduation, and student processing time not included. Table B.3 **Comparison of Hours in Various CBAT Models** | Key Metric | Model 1
SF | Model 2
CCT | Model 3
PJ | Model 4
Minimum
Duration | |--|---------------|----------------|---------------|--------------------------------| | Total hands-on weapon training hours | 68 | 32 | 70 | 33 | | Other instructional hours | 162 | 268 | 227 | 164 | | Total instructional hours (including PT) | 231 | 300 | 297 | 197 | | Total 8-hour instructional days | 29 | 38 | 37 | 25 | | PT hours per day | 2 | 2 | 2 | 2 | | Total PT hours | 58 | 75 | 74 | 49 | | Total instructional hours (including PT) | 288 | 375 | 371 | 246 | $^{^{\}rm b}$ The length could instead be 25. # **RAND Schoolhouse Model Data Inputs and Outputs** The RAND Schoolhouse Model uses a number of inputs to simulate a technical training schoolhouse. The two major inputs are the POI and the course resource estimate. Table C.1 is the POI we used to estimate the required resources. Table C.2 is the initial course resource estimate, and its values represent an initial starting point, since not all the items were actually used in the course of the simulation. This table was derived from an Air Force Form 120, used as the input to our simulation. Form columns that would have remained blank here because we worked from kits, rather than individual items, have been eliminated for the sake of simplicity, as has header information identifying a specific training session. Table C.2 indicates the actual resources used in the simulation. Finally, Table C.3 groups training devices into kits to simplify the analysis. Table C.1 **Draft CBAT Plan of Instruction** | Block | POI
No. | Course
Content | Training
Methods | Hours | Instruc-
tors | Training Devices | Facilities | |-------|------------|---|--------------------------|-------|------------------|---|-------------------------| | 1 | 1 | 1.1.1
Weapon safety | Lecture
Demonstration | 2.00 | 4 | 1 Audiovisual kit
1 M-16 rifle kit
1 M-9 pistol kit
1 M-4 rifle kit
3 Squad weapon kits
3 Clearing barrel kits | 1 Classroom | | | 2 | 1.1.2
Weapon
security | Lecture
Demonstration | 3.00 | 4 | 1 Audiovisual kit 1 M-16 rifle kit 1 M-9 pistol kit 1 M-4 rifle kit 3 Squad weapon kits 3 Clearing barrel kits | 1 Classroom | | | 3 | 1.1.4.M4
M-4 weapon
familiarization | Lecture
Demonstration | 2.00 | 8 | 1 Audiovisual kit 1 M-4 rifle kit 2 M-9 pistol kits 1 Rifle classroom kit 1 Barricade kit 1 Small arms cleaning kit | 1 Classroom
4 Ranges | | | 4 | 1.1.4.M9
M-9 weapon
familiarization | Lecture
Demonstration | 1.00 | 8 | 1 Audiovisual kit 1 M-9 pistol kit 1 M-9 pistol field 1 M-9 pistol classroom kit 1 Small arms cleaning kit 1 Range safety kit | 1 Classroom
4 Ranges | | | 5 | 1.1.5.M4
M-4
weapon
maintenance | Lecture
Demonstration | 3.00 | 8 | 1 Audiovisual kit 1 M-4 rifle kit 2 M-9 pistol kits 1 Rifle classroom kit 1 Barricade kit 1 Small arms cleaning kit | 1 Classroom
4 Ranges | | | 6 | 1.1.5.M-9
M-9 weapon
maintenance | Lecture
Demonstration | 2.25 | 8 | 1 Audiovisual kit1 M-9 pistol kit1 Small arms cleaning kit1 Range safety kit | 1 Classroom
4 Ranges | | 2 | 7 | 1.2.1
Qualify, gain
proficiency on
the 5.56mm
rifle | Lecture
Demonstration | 14.00 | 8 | Audiovisual kit M-9 pistol kits Squad weapons kit M-4 rifle kit Rifle classroom kit Small arms cleaning kit M-4 ammunition kit Range safety kit | 4 Ranges | | | 8 | 1.2.2
Qualify, gain
proficiency on
the 9mm pistol | Lecture
Demonstration | 6.00 | 8 | Audiovisual kit M-9 pistol kit M-9 pistol field M-9 pistol classroom kit Small arms cleaning kit M-9 pistol kit Range safety kit M-9 pistol ammunition kits M-9 pistol target kit | 4 Ranges | Table C.1—Continued | Block | POI
No. | | Training
Methods | Hours | Instruc-
tors | Training Devices | Facilities | |-------|------------|--|---|-------|------------------|--|----------------------------| | | 9 | 2.1.
Receive and
understand a
warning order | Lecture | 0.50 | 2 | | 1 Classroom | | | 10 | 2.2.1
Hand and arm
signals | Lecture
Application | 1.50 | 8 | 1 Audiovisual kit
3 Tent kits
3 Field telephone kits
6 PRC139 radio kits | 2 FTX sites | | | 11 | 2.2.2
Individual
movement
techniques | Lecture
Demonstration
Application | 6.00 | 8 | Audiovisual kit Dummy rifle kit M-16 rifle kit MILES kit MILES machine gun transmit kits Navigation kits PRC139 radio kits Rifle blank ammunition kits Saber kits Squad weapons blank ammunition kits Squad weapons kits | 1 Classroom
4 FTX sites | | 3 | 12 | 2.3.1
Squad team
movement
techniques | Lecture
Application
Evaluation | 4.00 | 8 | 1 Audiovisual kit
1 Dummy rifle kit | 1 Classroom
4 FTX sites | | | 13 | 2.3.3
Cross danger
areas | Lecture
Application
Evaluation | 2.00 | 8 | 1 Audiovisual kit
1 Dummy rifle kit | 1 Classroom
4 FTX sites | | | 14 | 2.3.4
React to fires
(IADs with
simulation) | Lecture
Application
Evaluation | 8.00 | 8 | 1 Audiovisual kit
1 Dummy rifle kit | 1 Classroom
4 FTX sites | | | 15 | 2.4.1
Squad
responsibilities | Lecture
Application
Evaluation | 5.00 | 8 | | 1 Classroom
4 FTX sites | | | 16 | 2.4.3
Conduct rally
points | Lecture
Application
Evaluation | 6.00 | 8 | | 1 Classroom
4 FTX sites | | | 17 | 2.4.4
Use
camouflage,
cover, and
concealment | Lecture
Demonstration
Application | 2.00 | 8 | Audiovisual kit Camouflage paint kit Camouflage net kits Water tank trailer kit Tent kit | 1 Classroom
4 FTX sites | | Block | POI
No. | | Training
Methods | Hours | Instruc-
tors | Training Devices | Facilities | |-------|------------|---|--|-------|------------------|--|---------------------------------------| | | 18 | 2.4.5
Move using
noise, litter
(trash), and
light discipline | Lecture
Application
Evaluation | 1.00 | 8 | Audiovisual kit M-4 rifle kit Squad weapons kits M-16 rifle kit MILES kit Rifle blank ammunition kits Squad weapons blank ammunition kits Saber kits MILES machine gun transmit kits | 1 Classroom
4 FTX sites | | | 19 | 2.5.1.
Personal
hygiene | Lecture | 4.00 | 2 | 1 Audiovisual kit | 1 Classroom | | | 20 | 2.5.2
Priorities of
work (field
sanitation) | Lecture | 0.50 | 2 | 1 Audiovisual kit | 1 Classroom | | 4 | 21 | 2.6
Mounted
movement
operations | Lecture | 6.00 | 2 | 1 Audiovisual kit | 1 Classroom | | | | | Application | 24.00 | 8 | 2 Public address system kit 1 Dummy rifle kit 1 MOUNT field kit 1 Water tank trailer kit 1 Range safety kit 2 Vehicle kits 1 Camouflage paint kit 4 Clearing barrel kits 4 Navigation kits 5 Squad weapons kits 1 Small arms cleaning kit 2 Plugger GPS kits 4 Squad weapons cleaning kits 6 PRC139 radio kits 1 MILES kit | 1 Mounted
move area
8 FTX sites | | | 22 | 2.7.1 Principles of dismounted movement techniques during urban operation | Lecture
Demonstration
Perform.
Evaluation | 12.00 | 8 | Audiovisual kit M-4 rifle kit Squad weapons kits M-16 rifle kit Saber kits MOUT field kit MILES kit Rifle blank ammunition kits Squad weapons blank ammunition kit MILES machine gun transmit kits | 1 Classroom
4 MOUT sites | Table C.1—Continued | Block | POI
No. | | Training
Methods | Hours | Instruc-
tors | Training Devices | Facilities | |-------|------------|--|---|--------------------|------------------|--|----------------------------| | | 23 | 3.1
Navigate a day
route with a
topographical
grid map and
compass | Lecture
Application | 30.50 | 8 | 1 Navigation kit
1 Audiovisual kit | 1 Classroom
4 FTX sites | | | 24 | 3.2
Navigate a
night route
with a
topographical
grid map and
compass | Lecture
Application | 24.00 ^a | 8 | 1 Navigation kit
1 Audiovisual kit | 1 Classroom
4 FTX sites | | | 25 | 3.3.
Offsets and
bypass | Lecture | 0.50 | 2 | 1 Audiovisual kit | 1 Classroom | | | 26 | 4.
Self-defense
techniques
and individual
combat skills | Lecture
Demonstration
Application | 6.00 | 8 | | 4 Gyms | | | 27 | 6.1
Field
application of
SABC | Lecture
Discussion | 5.00 | 8 | 1 Audiovisual kit | 1 Classroom
4 FTX sites | | | 28 | 6.2
Transportation
of casualties | Lecture
Application | 1.50 | 8 | | 1 Classroom
4 FTX sites | | | 29 | 6.3
Evacuation of
casualties | Lecture
Application | 3.00 | 8 | | 1 Classroom
4 FTX sites | | | 30 | 7.1. Understand, prepare, and issue spot reports and SITREPS | Lecture | 0.50 | 2 | | 1 Classroom
4 FTX sites | | | 31 | 7.2
Joint service
terminology | Lecture
Application | 6.00 | 8 | 1 Audiovisual kit2 Tent kits2 Field telephone kits4 PRC139 radio kits | 1 Classroom
4 FTX sites | | | 32 | 7.3 Understand use of visual signaling techniques | Lecture
Application | 1.50 | 8 | 1 Audiovisual kit2 Tent kits2 Field telephone kits4 PRC139 radio kits | 1 Classroom
4 FTX sites | | | 33 | 7.4
Call for fire
formats (5 line) | Lecture | 2.00 | 2 | | 1 Classroom | | | 34 | Critique | Other | 1.00 | 2 | | 1 Classroom | ^a 16 duty hours. Table C.2 **Initial Training Devices for CBAT** | Item No. | Nomenclature | Real ID | Quantity | |-------------|------------------------------------|---------|----------| | Part I Inve | estment Items (Base Funded) | | | | 1 | Audiovisual kit | 0 | 20 | | 2 | Barricade kit | 1 | 10 | | 3 | Camouflage net kit | 2 | 10 | | 4 | Camouflage paint kit | 3 | 250 | | 5 | Clearing barrel kit | 4 | 30 | | 6 | Dummy rifle kit | 5 | 350 | | 7 | Field telephone kit | 6 | 20 | | 8 | M-16 rifle kit | 7 | 350 | | 9 | M-249 ammunition kit | 8 | 10 | | 10 | M-249 field kit | 9 | 10 | | 11 | M-4 rifle kit | 10 | 350 | | 12 | M-4 ammunition kit | 11 | 200 | | 13 | M-9 pistol classroom kit | 12 | 250 | | 14 | M-9 pistol field kit | 13 | 250 | | 15 | M-9 pistol kit | 14 | 310 | | 16 | M-9 pistol ammunition kit | 15 | 200 | | 17 | M-9 pistol target kit | 16 | 200 | | 18 | MILES kit | 17 | 350 | | 19 | MILES MG transmit kit | 18 | 20 | | 20 | Miscellaneous office furniture kit | 19 | 10 | | 21 | MOUT field kit | 20 | 370 | | 22 | Navigation kit | 21 | 370 | | 23 | Public address system kit | 22 | 10 | | 24 | Plugger GPS kit | 23 | 20 | | 25 | PRC139 radio kit | 24 | 50 | | 26 | Range safety kit | 25 | 330 | | 27 | Rifle blank ammunition kit | 26 | 300 | | 28 | Rifle classroom kit | 27 | 250 | | 29 | Saber kit | 28 | 20 | Table C.2—Continued | Item No. | Nomenclature | Real ID | Quantity | |----------|------------------------------------|---------|----------| | 30 | Small arms cleaning kit | 29 | 300 | | 31 | Squad weapons blank ammunition kit | 30 | 250 | | 32 | Squad weapons cleaning kit | 31 | 30 | | 33 | Squad weapons kit | 32 | 200 | | 34 | Tent kit | 33 | 190 | | 35 | Vehicle kit | 34 | 10 | | 36 | Water tank trailer kit | 35 | 10 | Table C.3 **Training Device Kits** | Name
| Contents | Quantity | |----------------------|--|----------| | Audiovisual kit | SCRN_PRJ_6730004026437 | 1 | | | SYS_COM_PC_GENERIC_701001 | 1 | | | PODIUM_7195008218995 | 1 | | | PRJ_CD_SHARP_PXGE850 | 1 | | Barricade kit | BARRICADE_SAMPLE | 1 | | Camouflage net kit | NETTING_RDR SCATTERING_WDLND_1080012661827 | 1 | | | STAKE_TENT_WD_ONE NOTCH_16IN_8340002619750 | 8 | | Camouflage paint kit | PAINT_FACE_CAMO_GRN LOAM_6850001616204 | 1 | | Clearing barrel kit | BARREL_CLRING_MS2768362 | 1 | | Dummy rifle kit | RIFLE_M16_RUB_DUMMY_1005011813646 | 1 | | Field telephone kit | BATT_ALKALINE_D CELL_12PK_BA30_6135008357210 | 1 | | | CBL_TEL_1 MI SPOOL_WD1_1320FT_6145011554258 | 1 | | | STRIPPER_WIRE CUTTER_5110000633037 | 1 | | | TA312_5805005430012 | 1 | | | TAPE_ELE_INSULATED_5970004194290 | 1 | | | TEL_TA1_5805005211320 | 1 | | M-16 rifle kit | RIFLE_M16A2_1005011289936 | 1 | | | MAGAZINE_5PT56_RIFLE_1005009215004 | 1 | | | ADAPTER_BLANK_M16_M4_M249_1005001186192 | 1 | Table C.3—Continued | Name | Contents | Quantity | |------------------------------------|---|----------| | M-249 ammunition kit | AMM_5PT56MM_LINKED_BALL_M249_1305012588692 | х | | M-249 field kit | BARREL_SPARE_MACH GUN_M249_1005014705046 | 1 | | | PACK_ASSAULT_M249 | 1 | | | SCRAPER_TL_COMBO_WPN_4933010331504 | 1 | | M-4 rifle kit | RIFLE_5PT56_M4 CARBINE_1005012310973 | 1 | | | MAGAZINE_5PT56_RIFLE_1005009215004 | 1 | | | ADAPTER_BLANK_M16_M4_M249_1005001186192 | 1 | | M-4 ammunition kit | AMM_5PT56MM | x | | M-9 pistol classroom kit | AMM_9MM_DUMMY_1305012068351 | 1 | | | MAGAZINE_9MM_DEMIL_CLASSRM | 1 | | M-9 pistol field kit | BELT_WEB_MD_PLASTIC BCKL_8465013221965 | 1 | | | POUCH_AMM_9MM_1005012075573 | 1 | | | BRUSH_BORE_9MM_1005014530889 | 1 | | M-9 pistol kit | PISTOL_9MM_1005011182640 | 1 | | | MAGAZINE_PISTOL_9MM_15 ROUND_M9_
1005012044376 | 1 | | | ASSY_HOLSTER_9MM_1095011943343 | 1 | | M-9 pistol ammunition kit | AMM_9MM_BALL_STD_1305011729558 | x | | M-9 pistol target kit | SILHOUETTE_TARGET_PISTOL_6920006006874 | 1 | | MILES kit | GEAR_MILES_W BATT | 1 | | | TRXMT_MILES_M4_M16_M249 | 1 | | MILES machine gun transmit kit | TRXMT_MILES_M240_M60 | 1 | | MOUT field kit | PAD_ELBOW | 1 | | | KNEEPAD | 1 | | Miscellaneous office furniture kit | CHAIR, STUDENT DESK | 60 | | | POWER, SURGE BAR | 1 | | | SMART BOARD | 1 | | | TABLE TRAINING | 1 | | Navigation kit | COMPASS_MAG_UNMNTED_6605011966971 | 1 | | | MAP_GRID_1TO250K SCALE | 1 | | | SCALE_COORDINATE_1TO50K_GTA5210 | 1 | | | | | Table C.3—Continued | Name | Contents | Quantity | |----------------------------|--|----------| | | PENCIL | 1 | | | BINDER_PC_LAND NAV | 1 | | Public address system kit | PUBLIC ADDRESS SYSTEM AN/TIQ-2 | 1 | | Plugger GPS kit | BATTERY, LITHIUM, Plugger | 1 | | | PLGR, PRECISION LGHT WHT GP RCVR | 1 | | PRC139 radio kit | ANT_LONG | 1 | | | ANT_SHORT | 1 | | | BATT_DRY_MAGNESIUM | 1 | | | MIC_TAC RDO_PORT_PRC139_5965014168836 | 1 | | | SET_RDO_HNDHELD_PRC139_5820013696046 | 1 | | | CASE, ELECTRIC COMM PRC-139) | 1 | | | PRC-139 O-RING | 1 | | Range safety kit | SPECTACLES_INDUSTRIAL_4240014518000 | 1 | | | HDSET_QUIET MUFF_SHOOTERS_13370 | 1 | | | EAR PLUGS_6515001376345 | 1 | | Rifle blank ammunition kit | AMM_5PT56MM_BLANK_1305001823217 | x | | Rifle classroom kit | ADAPTER_BLANK_M16_M4_M249_1005001186192 | 1 | | | AMM_5PT56MM_DUMMY_M1_M16E1_1305007648437 | 1 | | | MAGAZINE_5PT56MM_DEMIL_CLASSRM | 1 | | Saber kit | ANT_SABER_5985PPCNC3A | 1 | | | BATT_SABER_6130PNTN4595 | 1 | | | CASE_RDO_SABER_5820PNTN5644 | 1 | | | SABER_HNDHELD_HH99QX_120H_5820PNTN4594 | 1 | | Small arms cleaning kit | SXN_ROD_CLE_SM ARMS_1005000506357 | 1 | | | BRUSH_CLE_RIFLE_M16_1005004946602 | 1 | | | ROD_CLE_SM ARMS_1005005564102 | 1 | | | BRUSH_BORE_5PT56MM_1005009031296 | 1 | | | HOLDER_SWAB_5PT56_M16_1005009372250 | 1 | | | BRUSH_CHAMBER_5PT56MM_1005009991435 | 1 | | | ASSY_HNDL_SM ARMS_1005011130321 | 1 | | | BRUSH_CLE_SM ARMS_1005015102787 | 1 | | | | | Table C.3—Continued | Name | Contents | Quantity | |-------------------------------------|---|----------| | Squad weapons, blank ammunition kit | AMM_5PT56MM_LINKED_BLANK_M249_1305012588694 | х | | | AMM_7PT62MM_LINKED_BLANK_1305007528087 | Х | | Squad weapons, cleaning kit | BRUSH BORE M60 | 1 | | | BRUSH, ACID SWABBING | 1 | | | BRUSH, ARTIST FAT END ROUND | 1 | | | BRUSH, CHAMBER M60 | 1 | | | BRUSH, CLEANING M203/MK19 | 1 | | | HAND ASSEMBLY, CLEANING M60 | 1 | | | M249 BRUSH CLEANING | 1 | | | M249 ROD SECTION, CLEANING | 1 | | | ROD SECTION CLEANING, MACHINE GUN | 1 | | | ROD, SECTION CLEANING M60 | 1 | | | SWAB HOLDER SECTION M60 | 1 | | | THONG, BORE BRUSH M203 | 1 | | Squad weapons kit | GUN_MACH_7PT62_M240B_1005014123129 | 1 | | | LNCHR_GRENADE_40MM_M203_1010001796447 | 1 | | | RIFLE_SAW_M249_1005011277510 | 1 | | | ADAPTER_BLANK_M16_M4_M249_1005001186192 | 2 | | Tent kit | STAKE_TENT_WD_ONE NOTCH_16IN_8340002619750 | 8 | | | SYS_SPT_CAMO WDLND_1080001081173 | 1 | | Vehicle kit | AMB MODULAR 4X4 B163 | 1 | | | DRIP, PAN PLASTIC | 1 | | | TRUCK CARGO K248 | 1 | | Water tank trailer kit | TRL_TANK_H2O_400GAL_M149_2330011087637 | 1 | # **CBAT Companion–Related Excerpts from the Air Force Lessons Learned Database** Table D.1 Air Force Lessons Learned Database Search Results | Туре | Comment | Event ^a | Location | Record No. | Search
Term | |-------------------------|---|---------------------------------|--|-------------|----------------| | Civilian interaction | Need to learn civilian Air Traffic Control procedures in Afghanistan.
Lack of understanding/agreement caused problems | AEF
9/10-06 | Afghanistan | 01527-73898 | Combat | | Civilian
interaction | Problems interacting with contracted weather observers at Diego Garcia (Filipino and Chagossian). Particular difficulties coordinating severe weather watches and warnings for both the Air Force and the Navy | AEF
9/10-06 | Diego Garcia | 01314-56251 | Combat | | Civilian
interaction | Mission was to close the base in Pakistan, which required dealing with dozens of contractors—but we did not have an interpreter assigned to provide interface | AEF
1/2-04 | Jacobabad,
Pakistan | 01399-71403 | Combat | | Civilian
interaction | Many projects delayed due to lack of TCN escorts being available to monitor work and deliveries | AEF
7/8-05 | Ali Al Salem, Al
Jaber, Arifjan,
Kuwait City | 01153-67916 | TCN | | Civilian interaction | Lack of communication problematic for TCN escort support (no means to communicate mishaps to the command post) | AEF
5/6-05 | UAE | 01495-45335 | TCN | | Civilian
interaction | ATC "working group" with Kuwaitis was beneficial, but required due diligence spent on building relationships | AEF
3/4-05 | Kuwait | 01230-68615 | Conflict | | Civilian
interaction | Delicacy of dealing with host-nation partners. Challenge each rotation to build a good working relationship that allows for efficient coordination on major projects | AEF
7/8-05 | UAE [Al Dhafra
AB] | 01171-20447 | Security | | Civilian
interaction | Host-nation relations are improving, but without a Status of Forces Agreement, US personnel are at the mercy of changing host-nation rules. Business is more times than not conducted via personal relations with the host nation, and this can be sometimes tenuous. | AEF
7/8-05 | UAE | 01810-43876 | Security | | Civilian
interaction | Turkish nationals are used for janitorial task in buildings where OPSEC sensitive/classified material work takes place. Squadron personnel have on multiple occasions observed suspicious behavior, but the hiring practice is mandated by host nation | AEF
01-04 ONW
Incirlik TU | Incirlik AB,
Turkey | 02225-98503 | Security | | Civilian
interaction | Unattended delivery vehicles parked for unreasonably long periods in the parking lot behind AAFES. Possible security threat | AEF
01-02 ONW
Incirlik TU | Incirlik AB,
Turkey | 02240-15238 | Security | Table D.1—Continued | Туре | Comment | Event ^a | Location | Record No. | Search
Term | |----------------------|---|-----------------------------|-----------------------|-------------|----------------| | Combat
incident | Insurgent probe at the east Entry Control Point | AEF
5/6-05 | Balad AB | 01379-73327 | Combat | | Combat
incident | Concern: The amount of time that combat patrols have to sit immobile securing an IED cordon while waiting on EOD to arrive. The security element for the EOD team is not dedicated, and teams can wait up to 30 minutes. | Joint IED
AAR
June 05 | Iraq? | 01861-35660 | Combat | | Combat
incident | Locating insurgent weapons caches | AEF
5/6-05 | Iraq [Balad AB] | 01379-73327 | Mortar | | Combat
incident | AF Sniper team insertions | AEF 7/8-05 | Iraq [KARB] | 01857-66225 | Convoy | | Combat
incident | Poorly set up to respond to off-base mishaps, particularly in the area of navigation. [Recent acquisition of GPS, trying to set up accounts to acquire maps.] | AEF
5/6-05 | UAE [Al Dhafra
AB] | 01218-48404 | Security | | Joint
Interaction | Different definitions of "Base Support" for Army and Air Force.
(RFF documents are vague and do not adequately describe duties/
expectations for the law and order mission | AEF
7/8-05 |
Iraq | 01838-97133 | Combat | | Joint
interaction | Lack of joint communications capability in the Area of Responsibility (AOR). No voice communication possible between KARB and personnel at forward operating bases (FOB). | AEF
7/8-05 | Iraq (KARB) | 01857-66225 | Combat | | Joint
interaction | AF communication equipment that is different from Army equipment does not facilitate adequate communication between AF and Army units. [Suggests technology called "Blue Force Tracker"] | Joint IED
AAR
June 05 | Iraq | 01854-95323 | Combat | | Joint
interaction | Lack of familiarity with Multiband Inter/Intra Team Radio system (Army system). Difficult for Army/AF EOD communication | AEF
3/4-05 | ? | 01555-62524 | Combat | | Joint
interaction | Confusion over (overuse of) the term "troops in contact." Inability of C2 and CAS units to properly respond to multiple situations when everything is TIC. (For example, indirect rocket/mortar attacks are not TIC) | AEF
1/2-04 | ? | 01533-73520 | Combat | | Joint
interaction | Dual chain of command (Navy/PACOM versus USAF/CENTCOM) at Diego Garcia creates confusion and duplication of effort | AEF
9/10-04 | Diego Garcia | 01831-50233 | Conflict | Table D.1—Continued | Туре | Comment | Event ^a | Location | Record No. | Search
Term | |------------------------|--|-----------------------------|-----------------------------|-------------|----------------------| | Joint
interaction | Poor coordination between AF/Army/KBR for preventative health measures | AEF
3/4-05 | | 01949-83672 | Joint
interaction | | Joint
Interaction | Limited coordination with Army agencies in traumatic event response procedures | AEF
7/8-05 | | 01411-21375 | Health | | Mission
uncertainty | SF personnel tasked to execute missions outside the written requirements. Examples: offensive combat patrols, long range convoy patrols | AEF
7/8-05 | Iraq | 01376-81194 | Combat | | Training
deficiency | Weapons qualification, LOAC, CWDT, SABC | AEF
7/8-05 | Iraq | 01563-70164 | Combat | | Training
deficiency | Train and certify every member of Gun Track to assume/perform in any crew positions. For example: Drive M915s and commercial tractor trailers to remove vehicle from kill zone in case of driver incapacitation | AEF
7/8-05 | Iraq | 01461-38793 | Combat | | Training
deficiency | Training provided did not train personnel deploying for ILO (in-lieu-of) and convoy missions adequately to ensure safety and adequate job knowledge upon arrival. Missing training in Army Supply Database, (UCCS-G), MTS, SINCGARS, NVY and Warlock | AEF
7/8-05 | Iraq | 01823-91866 | Combat | | Training
deficiency | Recommend the utilization of convoy personnel returning from AOR in developing an updated comprehensive curriculum that reflects tactics, techniques and procedures (TTP) learned in the AOR including training on escalation of force procedures | AEF
7/8-05 | Iraq | 01461-38793 | Combat | | Training
deficiency | The majority of the non-SF base personnel deployed to Bagram with out zeroing their rifle or having fired it in the 12 months prior to deployment | AEF
5/6-05 | Bagram Airfield | 01203-41670 | Combat | | Training
deficiency | Current and emerging MNC-I TTPs that affect combat forces are published in real time and are available on the SIPR network. Most AF personnel, specifically EOD/SF are unaware of this info and where to obtain it. | Joint IED
AAR
June 05 | Al Udeid? | 01494-85122 | Combat | | Training
deficiency | Teach proper wear of personal protective equipment, proper response to base attack, build core skills in convoy operations, teach immediate action skills, defensive driving, high speed driving. Also Increase weapons handling/familiarization/proficiency for all personnel (muzzle discipline, target acquisition, cleaning/maintenance, etc.) | AEF
3/4-05 | ? | 01194-10655 | Combat | | Training
deficiency | Unit support personnel are often required to drive off base for a multitude of reasons. Although usually qualified in weapon, should be more than marginally qualified in both M-16 and M-9 | AEF
1/2-04 | Kuwait [Ali Al
Salem AB] | 01403-75957 | Combat | Table D.1—Continued | Туре | Comment | Event ^a | Location | Record No. | Search
Term | |------------------------|--|-----------------------------|----------|-------------|----------------| | Training
deficiency | Junior NCOs who are relied upon to perform dangerous missions outside the wire had no idea about good/successful "Blue TTPs." Knowledge of "Red TTPs" was limited to what they have learned on their own and under fire | Joint IED
AAR
June 05 | ? | 01494-85122 | IED | | Training
deficiency | Several individuals deployed to our OSS location lacked the required knowledge/training to effectively operate in an international environment. Base Ops personnel did not have proper training in International Civil Aviation Organization (ICAO) procedures or CENTCOM/joint procedures | AEF
7/8-05 | ? | 01352-20748 | Conflict | | Training
deficiency | Improve CST for Civil Engineering Expeditionary Combat Airmen. More training on: Work party security, basic class on Army logistics, SERE training for all | AEF
3/4-05 | ? | 01810-90337 | Convoy | ^a The Air Force divides its forces into ten AEFs, numbered 1 through 10. At any one time, two of these are available for deployment, with the others in various stages of reorganization. In this column, the first two numbers after "AEF" are the numbers of the deployed AEFs; the last two-digit number is the year in which they were deployed. # **CBAT Companion Survey Items** Table E.1 Officer AFSCs Responding to Survey | AFSC | Description | |------|--| | 11AX | Airlift Pilot | | 11RX | Reconnaissance, Surveillance, and Electronic Warfare Pilot | | 12AX | Airlift Navigator | | 12BX | Bomber Navigator | | 12RX | Reconnaissance, Surveillance, and Electronic Warfare Navigator | | 13MX | Airfield Operation | | 21BX | Maintenance | | 21RX | Logistics Readiness | | 33SX | Communications and Information | | 34MX | Services | | 41AX | Health Services Administrator | | 45UX | Urologist | | 46SX | Operating Room Nurse | | 52RX | Chaplain | Table E.2 **Enlisted AFSCs Responding to Survey** | AFSC | Description | AFSC | Description | |-------|-----------------------------------|-------|----------------------------------| | 1A2X1 | Loadmaster | 2T3X4 | General Purpose Veh Mechanic | | 1A3X1 | Airborne Comm & Elec Systems | 2T3X7 | Vehicle Maint Control & Analysis | | 1C0X1 | Airfield Management | 2W0X1 | Munitions Systems | | 1C0X2 | Operations Resource Mgt | 2W1X1 | Aircraft Armament Systems | | 1C1X1 | Air Traffic Control | 3C0X1 | Comm—Comp System Operations | | 1C5X1 | Aerospace Control & Warn Syst | 3E0X1 | Electrical | | 1N5X1 | Elec Signals Intel Exploit | 3E0X2 | Electrical Power Production | | 2A3X1 | A-10, F-15, & U-2 Avionics Syst | 3E1X1 | Heating, Vent., AC, Refrig | | 2A3X3 | Tactical Aircraft Maintenance | 3E2X1 | Pavement & Construction Equip | | 2A5X1 | Aerospace Maintenance | 3E3X1 | Structural | | 2A5X3 | Integrated Avionics Systems | 3E4X1 | Utilities Systems | | 2A6X2 | Aerospace Ground Equipment | 3E5X1 | Engineering | | 2A6X6 | A/C Elec & Environmental Syst | 3N0X1 | Public Affairs | | 2A7X3 | Aircraft Structural Maint | 3S0X1 | Personnel | | 2E1X1 | Satellite, WB, Telem. Syst | 3S2X1 | Education and Training | | 2E1X3 | Ground Radio Communication | 3V0X2 | Still Photographic | | 2E1X4 | Vis Imag. & Intr Detect. Syst | 4A0X1 | Health Services Management | | 2E6X2 | Comm Cable & Antenna Systems | 4A2X1 | Biomedical Equipment | | 2E6X3 | Telephone Systems | 4H0X1 | Cardiopulmonary Laboratory | | 2F0X1 | Fuels | 4N0X1 | Medical Service | | 2R0X1 | Maintenance Data Systems Analysis | 4V0X1 | Optometry | | 2S0X1 | Supply Management | 4Y0X1 | Dental Assistant | | 2T0X1 | Traffic Management | 6C0X1 | Contracting | | 2T1X1 | Vehicle Operations | 8B000 | Military Training Instructor | | 2T2X1 | Air Transportation | 9U100 | Unallotted Airman | | 2T3X1 | Spec Purp Veh & Equip Maint | | | Table E.3 Incidents by Deployment Location | | Ir | aq | Afgha | nistan | Kuv | wait | |---|-----|----|-------|--------|-----|------| | Question | Yes | No | Yes | No | Yes | No | | How often did you encounter the following event while deployed? | | | | | | | | Heard but did not see close mortar fire from the enemy | 55 | 8 | 7 | 6 | 13 | 23 | | Heard but did not see scattered rifle fire from the enemy | 45 | 18 | 6 | 7 | 10 | 26 | | Saw close mortar fire from the enemy | 36 | 27 | 5 | 8 | 6 | 30 | | Accidental injury, not war related | 33 | 31 | 4 | 9 | 17 | 19 | | UXOs | 29 | 35 | 6 | 6 | 7 | 29 | | People carrying assault weapons | 28 | 35 | 5 | 8 | 11 | 24 | | RPG fire | 19 | 45 | 3 | 10 | 6 | 30 | | Saw scattered rifle fire from the enemy | 18 | 45 | 3 | 10 | 4 | 32 | | People attempting to gather intelligence on the AF | 17 | 46 | 1 | 12 | 7 | 29 | | Long waits to get back in the secured area at the base entrance | 10 |
54 | 4 | 9 | 16 | 20 | | IEDs | 10 | 53 | 2 | 11 | 1 | 35 | | Snipers | 6 | 58 | 0 | 13 | 3 | 33 | | Suicide bombers | 5 | 59 | 0 | 13 | 1 | 35 | | Snipers shooting at lines at the base entrance | 2 | 62 | 0 | 13 | 2 | 34 | | Being abducted or captured | 0 | 63 | 0 | 13 | 0 | 36 | | When you were deployed, did you ever work with people from the Army, Navy, Marines or British military? | 25 | 3 | 8 | 0 | 22 | 8 | | Have you ever been injured while deployed? | 8 | 23 | 1 | 8 | 4 | 27 | | When you worked with the Army, Navy, Marines, or British forces, did they use procedures, policies, techniques for handling situations, types of equipment, or types of machinery that were different from what you learned in the Air Force? | 19 | 6 | 6 | 2 | 14 | 8 | | During your deployment experience in the last five years, did you ever go "outside the wire" (OTW) [outside the exterior perimeter of a secure base]? | 31 | 33 | 9 | 4 | 31 | 5 | | Did you carry a weapon while you were OTW? | 20 | 8 | 7 | 1 | 20 | 10 | | When you were OTW, did you ever need to fire your weapon to protect your safety or the safety of others? | 1 | 18 | 0 | 7 | 0 | 19 | | Did you ever go OTW to go to another secure military base? | 17 | 13 | 6 | 3 | 27 | 4 | | | Iraq | | Afgha | nistan | Kuwait | | |---|------|----|-------|--------|--------|----| | Question | Yes | No | Yes | No | Yes | No | | When you were traveling OTW, did you ever see any of the following? | | | | | | | | Huts by the side of the road | 20 | 11 | 5 | 4 | 16 | 15 | | Burned out vehicles | 15 | 15 | 5 | 4 | 18 | 13 | | Dead animals | 11 | 20 | 5 | 4 | 14 | 17 | | Dead bodies | 4 | 26 | 0 | 9 | 3 | 28 | | Signs of mines | 8 | 23 | 6 | 3 | 4 | 27 | | How often did you experience the following while you were OTW? | | | | | | | | Checkpoints | 15 | 15 | 4 | 5 | 15 | 16 | | Giving toys/candy to kids in neighborhoods | 10 | 20 | 3 | 6 | 3 | 28 | | Seeing fist fights | 9 | 21 | 3 | 6 | 3 | 28 | | Being frightened, surprised, or startled by something a local or TCN did | 6 | 24 | 1 | 8 | 6 | 25 | | Getting lost | 2 | 28 | 0 | 9 | 7 | 24 | | Getting in an automobile accident | 2 | 27 | 0 | 9 | 1 | 30 | | Being restrained by a local or TCN | 0 | 30 | 0 | 9 | 1 | 30 | | Having your vehicle rammed | 0 | 30 | 0 | 9 | 1 | 30 | | Being involved in a riot | 0 | 30 | 0 | 9 | 0 | 31 | | Being involved in a fist fight | 0 | 30 | 0 | 9 | 0 | 31 | | Being put in local jail | 0 | 30 | 0 | 9 | 0 | 31 | | Being uncertain that your driver was going the correct way | 4 | 26 | 3 | 6 | 8 | 23 | | Having to restrain a local or TCN | 4 | 26 | 1 | 8 | 0 | 31 | | Seeing riots | 3 | 27 | 2 | 7 | 2 | 29 | | How often did you encounter the following while you were OTW? | | | | | | | | Meeting locals | 14 | 16 | 6 | 2 | 13 | 17 | | Inability to communicate because of language barriers | 11 | 19 | 5 | 3 | 9 | 21 | | Other cultural differences that made you uncomfortable | 6 | 24 | 3 | 5 | 4 | 26 | | An American reacting negatively in public to
cultural differences (such as men holding
hands or kissing, poor personal hygiene, etc.) | 5 | 25 | 2 | 6 | 4 | 26 | | Interaction with the religious police | 2 | 28 | 1 | 7 | 0 | 30 | | How often did you witness locals or TCNs doing the following while you were OTW? | | | | | | | | Watching you from the street | 14 | 16 | 5 | 3 | 11 | 19 | | Watching you from buildings on the ground floor | 10 | 20 | 2 | 6 | 5 | 25 | Table E.3—Continued | | lr. | aq | Afghanistan | | Kuwait | | |--|-----|----|-------------|----|--------|----| | Question | Yes | No | Yes | No | Yes | No | | Watching you from the top of buildings | 9 | 21 | 1 | 7 | 3 | 27 | | Watching you from buildings above the ground floor | 7 | 23 | 1 | 7 | 4 | 26 | | Approaching your vehicle at a stop light | 4 | 26 | 0 | 8 | 4 | 26 | | Have you ever traveled in a convoy? | 14 | 16 | 4 | 5 | 14 | 16 | | When you were OTW, did you ever encounter the local police? | 12 | 16 | 2 | 6 | 9 | 20 | | When you went OTW, were you ever approached by people who were: | | | | | | | | Expressing thanks | 10 | 17 | 3 | 5 | 6 | 23 | | Just making conversation (friendly exchange of information) | 10 | 17 | 3 | 5 | 5 | 24 | | Carrying a gun | 7 | 19 | 1 | 7 | 1 | 27 | | Carrying another type of weapon | 5 | 22 | 1 | 7 | 1 | 26 | | Angry | 6 | 21 | 2 | 6 | 2 | 27 | | Their intent was unclear (possibly a bomb) | 3 | 24 | 1 | 7 | 1 | 28 | | Gathering intelligence on the US Military | 3 | 24 | 1 | 7 | 1 | 28 | | Carrying a bomb | 1 | 26 | 0 | 8 | 0 | 29 | | Trying to surrender | 0 | 27 | 0 | 8 | 0 | 29 | | When you were OTW, how often were you approached by the following types of locals or TCNs when you were on foot? | | | | | | | | Men only | 9 | 19 | 2 | 6 | 4 | 27 | | A vehicle | 8 | 20 | 3 | 5 | 4 | 27 | | One person | 8 | 20 | 1 | 7 | 5 | 26 | | Children alone | 7 | 21 | 2 | 6 | 3 | 28 | | Children panhandling | 5 | 23 | 1 | 7 | 4 | 27 | | Children in the presence of adults | 4 | 24 | 1 | 7 | 3 | 28 | | Men and women in a group | 4 | 24 | 0 | 8 | 2 | 29 | | Women only | 3 | 25 | 0 | 8 | 3 | 28 | | Police | 6 | 22 | 1 | 7 | 4 | 27 | | How often did you witness locals or TCNs doing the following while you were OTW? | | | | | | | | Taking pictures of you | 2 | 28 | 1 | 7 | 4 | 26 | | Sexually harassing American military women | 2 | 26 | 1 | 7 | 1 | 29 | | Being violent toward local or TCN women | 2 | 26 | 1 | 7 | 1 | 30 | | Being violent toward children | 2 | 26 | 1 | 7 | 1 | 30 | | Following you | 2 | 26 | 0 | 8 | 2 | 29 | | Being violent toward animals | 1 | 27 | 1 | 7 | 1 | 30 | # **CBAT Companion List of Incidents and SME Categorizations** The process that produced these tables was described in Chapter Four, in the discussion of stage 4. Note that the language here has been left largely as originally recorded. We have made a few adjustments (such as capitalization and minor corrections of punctuation) for the sake of the layout. Other amendments, summaries, or deletions are indicated by brackets and ellipses, as appropriate. Table F.1 Categorization of Incidents (SMEs 1, 2, 3, and 4) | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|---|-------------------------------------|---|---|----------------------------------| | What made you feel
as if you were in
danger? | Riding in a convoy at 0300. The convoy approaches a truck that is broken down on the side of the road but facing the opposite direction from the flow of traffic. There is a local that looks like he is changing a tire, yet you notice that none of the tires are flat. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | Has there been a situation where your equipment is useless? | People are carrying around gear that they don't know how to use. (Well, they get training every year, but in the field, they wouldn't know how to prioritize it.) Smoke appears in the air, and people are worried about putting on the chem. pants. People don't know how to respond. They go outside and watch flares. | Equipment issues | Refresher
training
Combat skills
(group) | | FOB procedures | | What made you feel
as if you were in
danger? | We had IED scares, mortar attacks at night, tracer fire.
At night we'd use NVGs. Balad got shelled more than
we did. Balad got shelled about every 3–4 hours. | | Combat skills
(group)
Combat exercise
training (war
games) | | FOB procedures | | What additional
training do you feel
would be beneficial? | Training on Army equipment. | Additional
necessary
training | Combat skills
(group)
Combat exercise
training (war
games) | Individual tactics
(personal)
Behavior
Industrial
equipment | Weapons
training | | Describe a time
when you worked
in a joint military
environment. | Equipment wasn't hard to follow, but communication/
lingo was harder to keep up with. We were supposed
to go to San Antonio for a month for familiarization,
but the AF decided that we didn't need it. We learned
how to use new weapons (grenade launchers, etc.)
when the Army "showed us"—not an official course. | Equipment issues | Combat skills
(group)
Combat exercise
training (war
games) | Individual tactics
(personal)
Behavior
Industrial
equipment | Weapons
training | | What did you learn
while OTW? | We need more weapons and a larger selection of weapons. M-16s are bad choices for weapons because the body armor moves the sight picture too much. M-4s are better because the adjustable stock means you can keep your same sight picture. A 7.62-caliber weapon would be nice for us to choose from. Given the choice I would have carried a larger-caliber weapon than the M-4 I was issued. | Equipment issues | Combat skills
(group)
Combat exercise
training (war
games) | Individual tactics
(personal)
Behavior
Industrial
equipment | Weapons
training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 |
--|--|-------------------------------------|---|--|---------------------| | What did you learn
after you were
deployed, but before
going OTW? | Proper handling of your weapon. | Equipment issues | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | Weapons
training | | Describe a suspicious situation. | No LMR with her. Most Air Force individuals could report suspicious activity to a supervisor. Amount of time to get the message up varies. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | OPSEC
Local OPSEC
threats | Weapons
training | | What additional
training do you feel
would be beneficial? | Close target, far target. | Additional
necessary
training | Combat skills
(group)
Combat exercise
training (war
games) | Small team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | Weapons
training | | What did you
experience OTW? | Carrying a weapon OTW. | Equipment issues | Combat skills
(group)
Combat exercise
training (war
games) | Small team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | Weapons
training | | What additional
training do you feel
would be beneficial? | Moving target range. | Equipment issues | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Small team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | Weapons
training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|--|-------------------------------------|---|-----------------------|---------------------| | Have you ever
had to deal with
inexperience or lack
of training? | I was part of a large team that got on a bus. E-2 for the army, gun on his lap, doesn't have a magazine in his weapon. Never changed his weapon. Bad guys kill people on the road we're about to travel on every day. Dealing with inexperience. Had to get everyone off the bus, put on body armor, get weapons out. But still no one understood what was going on. They just didn't realize what I was thinking in terms of the level of threat. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Weapons
training | | What did you experience OTW? | Restraining a local/TCN. | Local customs | Subcategory:
cultural,
situational | Local ROEs | TCN duties | | Have you had interactions with TCNs? If so, describe. | TCNs providing food services. | Additional
necessary
training | Cultural,
situational
awareness | Working with
TCNs | TCN duties | | Have you had interactions with TCNs? If so, describe. | This happened all the time too. They would oftentimes make passes at the males. Sometimes they would to women too, or try to grab them. We would usually contact their boss TCN and our alpha leader to make a site visit and they would correct the situation. | Local customs | Cultural,
situational
awareness | Working with
TCNs | TCN duties | | Have you had interactions with TCNs? If so, describe. | Working as TCN escort in Kuwait, TCNs stopped working at midday to pray, and I was unaware of their religious practices. | Local customs | Cultural
situational
awareness | Working with
TCNs | TCN duties | | Have you had
interactions with
TCNs? If so, describe. | In Iraq, working as TCN escort, was talking with TCN about coming on base and found myself surrounded by about 6 other individuals. | Situational awareness | Cultural
situational
awareness | Working with
TCNs | TCN duties | | Have you had interactions with TCNs? If so, describe. | Had one walk up with a knife and I drew my M-16. He dropped the knife. | Situational
awareness | Cultural
situational
awareness | Working with
TCNs | TCN duties | | Have you had interactions with TCNs? If so, describe. | We didn't move with anyone who wasn't a TCN. Least training that you would expect was an SF person to accompany us. | Situational awareness | Cultural
situational
awareness | Working with
TCNs | TCN duties | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|--|-------------------------------------|--|---|--------------------| | What happened while interacting with locals? | Cargo handlers, airborne personnel. Refuel planes. By
the time I've interacted with them, they've refueled
1,000 planes. Not really fluent in English. Interact a
little bit. | Local customs | Language
training, basic
Subcategory:
cultural,
situational
awareness | Working with
TCNs | TCN duties | | Have you had interactions with TCNs? If so, describe. | TCNs talk in their native language a lot to each other. It does make American personnel uncomfortable. | Local customs | Language
training, basic
Subcategory:
cultural,
situational
awareness | Working with
TCNs | TCN duties | | What did you experience OTW? | Being frightened/surprised by something a TCN did. | Additional
necessary
training | Restraining a
hostile native/
suspect | Working with
TCNs | TCN duties | | Have you had interactions with TCNs? If so, describe. | A TCN came at me with a screwdriver. | Situational
awareness | Subcategory:
cultural,
situational | Working with
TCNs | TCN duties | | What additional
training do you feel
would be beneficial? | Army training. | Additional
necessary
training | Combat skills
(group)
Combat exercise
training (war
games) | Individual tactics
(personal)
Behavior
Industrial
equipment | Small unit tactics | | Have you ever
had to deal with
inexperience or lack
of training? | If something happens, I'd tell everyone what I was going to do. I'd take control—even if it wasn't the right thing to do. | Situational
awareness | Cultural
situational
awareness | Individual tactics
(personal)
Behavior
Industrial
equipment | Small unit tactics | | Have you ever
had to deal with
inexperience or lack
of training? | Most don't know how to respond if they got hit in the face. | Additional
necessary
training | Non–training
related | Individual tactics
(personal)
Behavior
Industrial
equipment | Small unit tactics | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|--|-------------------------------------|---|--|--------------------| | What additional
training do you feel
would be beneficial? | MOBs (wartime contingency). These guys trained up in weapons and tactics, but skills in primary AFSCs deteriorated. For the most part, this doesn't happen much anymore. | Situational
awareness | Non–training
related | Individual tactics
(personal)
Behavior
Industrial
equipment | Small unit tactics | | What did you experience OTW? | Being approached by people who were angry. | Situational
awareness | Subcategory:
Cultural
Situational | Individual tactics
(personal)
Behavior
Industrial
equipment | Small unit tactics | | What additional training do you feel would be beneficial? | Air/land battle operations. | Additional
necessary
training | Non–training
related | ROE and local procedures | Small unit tactics | | What additional
training do you feel
would be beneficial? | What to do when people are approaching you. | Situational
awareness | Cultural
situational
awareness | Small team tactics Weapons training Actions 49th group in movement, return fire, etc. | Small unit tactics | | What training have you received for special circumstances? | Small teams tactics training. | Additional
necessary
training | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Small
team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | Small unit tactics | | How do you travel
when on foot? | Got seven to twelve people. You three to four watch the rooftops. Next three to four watch surroundings. You two watch what's going on in the vehicle. There was a keyword or yelling that would alert for danger. We had rally points, usually under cover. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Small team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | Small unit tactics | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|---|---|---|--------------------| | Ever gotten lost in the city? If so, what is helpful? | Almost everywhere you go you have the Internet and local-area maps. | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Cultural
situational
awareness | Vehicle/convoy
ops | Small unit tactics | | Do people watch
you or try to get
information from
you? If so, what do
you do? | Look for consistency patterns. | Situational
awareness | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | Intel | | Do people watch
you or try to get
information from
you? If so, what do
you do? | In local situations, it's obvious that you're not like everyone else. Different economic status. They try to sell you things, let you marry any of their daughters. | Local customs | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Intel | | What happened while interacting with locals? | In some intelligence gathering, we've learned that some of the workers at the bazaar are foreign intelligence. | Local customs | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Intel | | What did you experience OTW? | Seeing a local/TCN watching you from buildings. | Local customs | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Intel | | Have you had interactions with TCNs? If so, describe. | Working as force protection, I interacted many times with TCNs. Most of the time, the TCNs would try a little social engineering to get information about flights and troop movements. | Local customs | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Intel | | Do people watch
you or try to get
information from
you? If so, what do
you do? | Never confront that individual. | Situational
awareness | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Intel | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|-------------------------------------|---|---------------------------------|-------| | What happened while interacting with locals? | I don't trust anyone in the AOR. People approach. It's all psyops. It's how you play the game with them. The people are extremely well trained. They speak English. They elicit information. They're trained. People are trained to approach you—the most dangerous ones are the ones who are just trying to build rapport. I'm friendly, extremely cognizant; I'm looking for changes in patterns. Once I've reported something—often those people won't come around again. Sometimes they do—they're just nice people. | Situational
awareness | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Intel | | What happened while interacting with locals? | One of the female janitors asked me to give her a military uniform. I reported it, and the next day they turned all of the TCN rooms upside down and found a lot of stuff. | Situational
awareness | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Intel | | Do people watch you or try to get information from you? If so, what do you do? | Tell OSI folks if you think you're being followed. | Situational
awareness | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Intel | | Do people watch you or try to get information from you? If so, what do you do? | Pakistani was training as an air attaché He was learning how to do evacuations—and switched the conversation to gather intelligence about weapon systems. It was obvious, but it was uncomfortable. | Situational
awareness | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Intel | | What did you
experience OTW? | Local/TCN people attempting to gather intelligence. | Situational awareness | Refresher
training
Combat skills
(group) | OPSEC
Local OPSEC
threats | Intel | | What additional
training do you feel
would be beneficial? | Mobile force protection training. Anyone going outside the fence. Surveillance techniques. If you're going to be driving in a third-world country, you need that training. | Additional
necessary
training | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Intel | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|---|---|---|---|----------------| | Describe a time when you were riding in a convoy or being escorted. | Escorted by special forces Pakistanis. Convoy in between. Senior al Qaeda tried to intersect convoy. "Locked and loaded." Suspect—people are watching us. | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Intel | | Have you had interactions with TCNs? If so, describe. | When we were escorting troops to the airport, I was in the lead vehicle. When we went to secure a bridge/overpass, a vehicle came to a halt and reversed towards us, and the guy jumped out and started asking us for directions. We weren't sure exactly what his intentions were or why he was asking us for directions in his own country. So, uncomfortable with the situation and knowing we had a convoy about to catch up to us, we directed him to get back into his vehicle and leave. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Intel | | Do people watch
you or try to get
information from
you? If so, what do
you do? | Never approach them. | Situational
awareness | Refresher
training
Combat skills
(group) | | Intel | | What did you learn
while OTW? | Significant difficulty and danger in the summer months to go OTW with all the equipment that must be worn. It is impossible to stay hydrated and cool. | Equipment issues | Combat skills
(group)
Combat exercise
training (war
games) | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you
experience OTW? | Fired my weapon to protect my safety while OTW. | Local customs | Combat skills
(group)
Combat exercise
training (war
games) | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | Feel, don't think. Trust your instincts. Be mindful of your thoughts. | Additional
necessary
training | Cultural
situational
awareness | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|--------------------------|--------------------------------------|---|----------------| | Describe a suspicious situation. |
Situational awareness is required anytime you're in an unfamiliar situation. | Situational
awareness | Cultural
situational
awareness | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | Always be prepared and know what is going on. | Situational
awareness | Cultural
situational
awareness | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | Watch everyone closely and keep gear close by. | Situational
awareness | Cultural
situational
awareness | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | Just be alert at all times. | Situational
awareness | Cultural
situational
awareness | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | Keeping your head on a swivel, and maintaining good situational awareness. | Situational
awareness | Cultural
situational
awareness | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | Has there been a situation where your equipment is useless? | We get cold weather gear—boots, parka, etc. Patching vehicles, throwing stuff together. I didn't bring a lot of the gear I was issued. | Equipment issues | Non–training
related | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
while OTW? | We need better individual protective equipment for military personnel. | Equipment issues | Non–training
related | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|-------------------------------------|---|---|----------------| | What did you learn
after you were
deployed, but before
going OTW? | Ballistic goggles (Wiley-X) are eye savers. They look like normal sunglasses, are comfortable, but provide ballistic protection as well as protection from sun and dust. They should be issued to everyone going over to the CENTCOM AOR. | Equipment issues | Non–training
related | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | Has there been a situation where your equipment is useless? | [Focus group conversation about equipment—about being deployed with useless equipment, individuals not knowing how to use the equipment they are given, individuals fashioning better equipment out of the gear/machinery that they have available.] | Equipment issues | Non–training
related | Individual tactics
(personal)
behavior
Industrial
equipment | FOB procedures | | Have you ever
had to deal with
inexperience or lack
of training? | Most personnel don't need the training. They're safe where they are. No way to keep them proficient. | Additional
necessary
training | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What training have you received for special circumstances? | You get different training depending on AFSC, but everyone gets force protection briefings (PowerPoint presentation). | Additional
necessary
training | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What additional
training do you feel
would be beneficial? | Defensive postures. | Additional
necessary
training | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | Proper wear of body armor. | Equipment issues | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | The proper safety gear (helmet, level IV vest with all accessories). | Equipment issues | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|-------------------------------------|---|---|----------------| | What did you learn
after you were
deployed, but before
going OTW? | Also, there needs to be more training on body armor, weapons, and general force protection. Wearing a reflective belt in a country designated as a war zone is just wrong. Sure, someone driving on the base camp can see you, but so can the snipers trying to kill you. | Equipment issues | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
while OTW? | I always thought body armor was you—just put your vest on, but [then] you have your neck piece and you have shoulder pieces and leg pieces and [when you're in some places,] you don't put on all that stuff, you just put on your jacket and your helmet that's pretty much it, but over there you have to put that extra stuff on, and I had to learn quickly how to put that stuff on. | Equipment issues | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | Why did you go OTW? | Our job was OTW. MSR Tampa is also a main terrorist supply route. At Talill they have a 40-ft berm to deter terrorists from getting to the fuel supply Once, terrorists blew up a fuel bladder. Huge fires, extremely dangerous. The fuel supply site was OTW to keep it away from personnel and the equipment. Anytime on duty OTW, personnel were in "full battle rattle" and armed. ("lock and load") . | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What made you feel
as if you were in
danger? | You're always worried about a "Snatch and Grab."
Don't know who you can trust. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | Stay together. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | | What did you learn
while OTW? | I don't feel it would be any less dangerous with more training than with less training. But the training helps us to prepare for the worst or prevent the worst. | Additional
necessary
training | | Individual tactics
(personal)
Behavior
Industrial
equipment | FOB procedures | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|---|-------------------------------------|--|------------|----------------| | What additional
training do you feel
would be beneficial? | There were two hardened shelters, but they were both right outside the dining facility. The most ridiculous thing, when we get mortared, they put us in alarm red, lock
everybody down after the attack. Everything is shut down. They interrupt our mission after the fact. Recovery phase—you get trained how to spot a UXO—but they don't shut down the mission for that. During recovery phase, everything shuts down. (Lock down.) People aren't getting trained, and for the most part they don't need to be. But for the stuff going on in the perimeter—just to recognize when there's a rocket somewhere on the base and to know what to do, who to call, etc. That should not interrupt the day-to-day operations. If training were oriented a slightly different way Every unit has to do a UXO sweep, and after an undetermined amount of time, then we can carry on with the mission. And it happens again and again and again (start and stop every couple of hours). | Additional
necessary
training | Combat skills
(group)
Combat exercise
training (war
games) | Local ROEs | FOB procedures | | What happened while interacting with locals? | If someone even looked remotely like they were pulling a weapon they got one warning shot—SOP, "game on" if they continued. | Local customs | Cultural
situational
awareness | Local ROEs | FOB procedures | | What did you learn
while OTW? | We were out jogging around the lake one time, and we started hearing—like, you know when you throw a rock at the water, it makes that funny noise? We started hearing that, and a couple of days later, the Army first sergeant sent out a message that there was no more running around the lake because there were snipers out there. So, we didn't know it at the time, but we came to find out that's what it was. | Situational
awareness | Cultural
situational
awareness | Local ROEs | FOB procedures | | What did you experience OTW? | Going OTW for exercise. | Situational awareness | Non–training
related | Local ROEs | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | Code words. | Additional
necessary
training | Pre brief | Local ROEs | FOB procedures | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|--------------------------|---|---------------------------------|----------------| | What happened while interacting with locals? | Most of the local nationals are more familiar with the ROEs than we are. For instance, we cannot engage an individual, and we can't use an automatic weapon on an individual. That's why they're more scared of handguns [than] the automatics. | Local customs | Refresher
training
Combat skills
(group) | Local ROEs | FOB procedures | | What made you feel
as if you were in
danger? | While inside the base in Iraq, mortar fire hit the base. | Situational
awareness | Refresher
training
Combat skills
(group) | Local ROEs | FOB procedures | | What did you learn
while OTW? | I was in Ramadi, and that's the heaviest bombed area there is, and there were snipers out there. It's kind of funny—one day I went in there twice, and the first time, we saluted an officer, and he yelled at me: "We don't do this here. There are guys outside watching us right now taking pot shots at us!" It kind of scared me a little bit. When I joined the military, I didn't know I was going to war. In the Air Force, you don't salute out in the field, but at Camp Victory, they made us salute all officers on base. So, when we hopped into one of the other operating bases, I just saluted; I was used to it, and this Lieutenant yelled at us not to. | Situational
awareness | Rules of
engagement
(group) | Local ROEs | FOB procedures | | What causes problems with the locals? | Crazy army guys would go out wanting to shoot someone In convoys, people were more scared of an M-16 [than] a 50 cal handgun. Whatever comes into your line of view, you can put a "line" on them. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Local ROEs | FOB procedures | | Do people watch
you or try to get
information from
you? If so, what do
you do? | Report up your channels. | Situational
awareness | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | FOB procedures | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|--|-------------------------------------|--|--|----------------| | Describe a suspicious situation. | Kids playing in a huge dump on the edge of Camp
Cedar. Had crawled through the wire/motion sensors. | Situational
awareness | Language
training, basic
Subcategory:
cultural,
situational
awareness | OPSEC
Local OPSEC
threats | FOB procedures | | Have you ever
had to deal with
inexperience or lack
of training? | Big Blue AF is not prepared for being overseas. | Additional
necessary
training | Cultural
situational
awareness | ROE and local procedures | FOB procedures | | What training
have you received
for special
circumstances? | "Griffen group." | Additional
necessary
training | Non–training
related | ROE and local procedures | FOB procedures | | Describe a time
when you worked
in a joint military
environment. | AEF is a perfect example. You're grabbing people from all over to fill different manning positions. | Additional
necessary
training | Combat skills
(group)
Combat exercise
training (war
games) | Small team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | FOB procedures | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|-------------------------------------|--|--|----------------| | Describe a time when you worked in a joint military environment. | Typically, joint air-land battle doctrine. Special operating units. Forward air controllers. 1 or 2 marine or naval officers (SEALs) worked with us every day to learn lingo and communication. In the field, and you're trying to train someone or be stealthy there are different ways to do things. Most of the stuff that should happen, everybody gets together in that unit and goes over the mission, the armament; this is how we're going to get from point a to b; this is point c for extraction. Given everyone else's experiences, is there anything else we need to consider, think of? Best experiences are the ones that are going to be most adaptive. But there are communication difficulties. All branches have different ways of getting missions done. Most units don't know how to categorize AF people, how to work with them. Don't know what we've been trained in, what we haven't been trained in. | Additional
necessary
training | Combat skills
(group)
Combat exercise
training (war
games) | Small team tactics Weapons training Actions 49th group in movement, return fire, etc. | FOB procedures | | What additional
training do you feel
would be beneficial? | Fire department needs to be a lot more combat ready than they are. Even though we aren't outside the fence, we're in the middle of the airfield in big red trucks—bright red targets. | Situational
awareness | Combat skills
(group)
Combat exercise
training (war
games) | Small team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | FOB procedures | | What did you
experience OTW? | Encountering UXOs. | Additional
necessary
training | Refresher
training
Combat skills
(group) | Small team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | FOB procedures | Table F.1—Continued | Question/Topic |
Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|--|-------------------------------------|---|---|----------------| | Has there been a situation where your equipment is useless? | Every time you leave the base, everybody's locked. As a show of strength, there's a weapon hanging out of the door. People make all sorts of makeshift equipment. | Additional
necessary
training | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Small team tactics Weapons training Actions 49th group in movement, return fire, etc. | FOB procedures | | How do you travel
when on foot? | Normally traveling with 5 to 10 people. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Small team tactics Weapons training Actions 49th group in movement, return fire, etc. | FOB procedures | | What did you learn
while OTW? | Make sure we stay together. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Small team tactics Weapons training Actions 49th group in movement, return fire, etc. | FOB procedures | | What did you
experience OTW? | All the time we traveled was on a helo. The farthest time was probably about a six-hour ride. I had to distribute vehicles throughout the different parts in Iraq and then also went on trips with some of the other guys to deliver parts or install radios and stuff like that. We would land the helo OTW to fix things. I was bombed at, shot at, I prayed. The one time we were bombed, I just got underneath my—it was an overnight trip, and it happened in the middle of the night—and I crawl under my bed and put my flight jacket on and helmet and stayed there. | Equipment issues | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | FOB procedures | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|--------------------------|---|---|------------------| | What did you experience OTW? | Being in long waits at base entrance. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | FOB procedures | | What did you learn
after you were
deployed, but before
going OTW? | Watch where you're stepping and avoid anything that you don't know what it is. When in doubt, leave it alone. | Situational
awareness | Combat skills
(group)
Combat exercise
training (war
games) | Individual tactics
(personal)
Behavior
Industrial
equipment | Culture training | | What did you experience OTW? | People carrying assault weapons. | Situational
awareness | Cultural
situational
awareness | Individual tactics
(personal)
Behavior
Industrial
equipment | Culture training | | What training have you received for special circumstances? | How to mitigate circumstances. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Individual tactics
(personal)
Behavior
Industrial
equipment | Culture training | | What did you
experience OTW? | Going OTW for recreation. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Individual tactics
(personal)
Behavior
Industrial
equipment | Culture training | | What causes problems with the locals? | Army guy had a "rangers lead the way" tattoo—after it was seen by the locals, professionalism went downhill. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What causes problems with the locals? | Rabbi told us about the ziggurat. People were walking up on it. They started setting up huts and were selling stuff off of it. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|---|---------------|--------------------------------------|---|------------------| | What causes problems with the locals? | If you go to a Haji-Mart, in uniform and fully loaded or not, they're trying to make a living so they're for the most part friendly. But you have to be polite, deferential. Don't make hand gestures [or show] the bottom of the feet. They have a different value system in terms of how members of the family are treated. The woman is last. The guys went nuts when some of the people we brought on base saw that there were women enlisted giving instructions to commissioned officers. They don't like the way our country looks at everyone—gender, age, nationality—equally. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happens during prayer time? | During Desert Storm we used to be able to go to Riyadh(?). During prayer time, the women weren't doing something right and the religious police came up. They (the women and the group they were with) were Brits. They weren't as "PC" as us and they said something. Things escalated the women got pummeled with sticks. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | They told us: "Don't talk to them." There were kids playing. There were sheep boys. They hated us. We were over there burning trash, destroying their environment. There was no reason to stop the truck and talk to them. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happens during prayer time? | In Saudi, everything shuts down. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What did you experience OTW? | Seeing Americans reacting negatively in public to cultural differences. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | Under certain circumstances, we were taught not to interact with the locals. If they are in all black, absolutely do not talk to the women. If they are seen interacting with men, that could be bad news. Girls not wearing all black are less restricted; some have come up and talked with the Americans. But the males are always watching the females. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|--|---------------|--------------------------------------|---|------------------| | What cultural issues were surprising to you? | In South America, energy focused on enemies, military.
In Middle East, women and children. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | Abuse of women—there's nothing you can do. You do not intervene. I'll treat 'em after they've been beat up, but you do not get involved. I'll take care of 'em later. Babies are getting injured. It's hard, but I can't change it. I've seen regular army folks try to get in the middle. In some locations you can intervene temporarily, but when you leave, it's going to get worse. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
Iocals | Culture training
 | What happened while interacting with locals? | Women become uncomfortable. The Army guys who have been gone for a long time, there are a lot of attractive women. "Everything's gone on"—eye-winking to sexual assault. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What differences in culture did you notice? | Dealing with people who've had a lack of training. Culture has a lot of screaming, they're more passionate than we are. It's better if you remain calm. Things get heated, using fists—that happens too much. Never seen weapons used indiscriminately. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What did you experience OTW? | Meeting locals. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | Threat in Iraq was pretty extreme. Locals did a bazaar on base. They're really friendly, talking you up, trying to make the sale. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What cultural issues were surprising to you? | Men kissing whenever you meet. | Local customs | Cultural situational awareness | Local customs
Interacting with
locals | Culture training | | What additional
training do you feel
would be beneficial? | Customs/courtesies. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happens during prayer time? | I think of it as safe time. 15 minutes later, it's over. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|---|---------------|--------------------------------------|---|------------------| | | If you get in an accident, don't look at the other driver—that means that you're at fault. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | In Saudi, there is not even an option to talk to the women. But in countries where women can drive, it's definitely a problem. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | Taught to leave the women alone. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happens during prayer time? | In Pakistan, if there are Americans near certain mosques, it just takes one American to flare a riot. You're told not to go towards mosques, but stupid people do go towards the mosques. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | We don't really go to bazaars in the local area The bazaars are brought to the base. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What causes problems with the locals? | Most of the local community is not carrying bombs around, setting up mines, etc. I just tried not to leave a bad impression. The locals don't have a lot of organization—they feel like it's their country and they can set up anywhere they want. Every week, especially along MSR Tampa, we're knocking down the little huts. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What causes problems with the locals? | Obnoxiousness. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | You could tell that the locals didn't like us. Some people smiled, but you could hear them mutter under their breath. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | Do people watch
you or try to get
information from
you? If so, what do
you do? | What makes Americans stick out? Clothes, accents. Even a 6-year-old could pick us out as Americans. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|---|---------------|--------------------------------------|---|------------------| | What differences in culture did you notice? | Bad treatment of animals. They don't really care for dogs. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What cultural issues were surprising to you? | Human rights violations are out of control. Especially training foreign militaries. 16-year-old was beaten with a baseball bat for doing push-ups incorrectly. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What causes problems with the locals? | Car accident: Embassy policy is to have the person involved in the accident leave the country immediately—nationals don't like it because they can't bring charges or have the person around for the family to be mad at. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | The Haji-Mart: A lot of people would go there to get money, pirated DVDs, Iraqi uniforms, alcohol. There, the locals would come up, BS with you, speak perfect English. There were GIs going there all the time. The local would come up in a brand new Mercedes, say they went to school in Texas It was just crazy. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
Iocals | Culture training | | What happened while interacting with locals? | There were churches/mosques in the shopping districts—sometimes we'd take pictures, and they didn't really like that. No one told us that before, but our translator did let us know. Even taking a picture of a car dealership caused some trouble. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What did you learn
after you were
deployed, but before
going OTW? | A few local customs. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | It's a big flea market, and the only shoppers are us. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happens during prayer time? | It really varies by country. Pakistan 80 percent, Saudi
100 percent, Iran 30 percent. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|--|-------------------------------------|--|---|------------------| | What differences in culture did you notice? | Travel elders. Meet and greet, drink a lot of tea. Know what to talk about, what not to talk about. They love to talk politics. What do you think about your president, Israel? Unsuccessful people are arrogant. Bring the locals to the safe house, bring locals for contracts, cleared by OSI—they have lunch. We pay them, feed them, take care of them. The gardener. Kids outside the street. Come up when we're checking the truck. A few simple polite phrases can go a long way. If you don't speak the language, it's much harder to build rapport. Women are more standoffish, men less so. | Local customs | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | If you go out to play/shop, you follow all local laws.
Common sense dictates in many
situations. | Situational awareness | Cultural situational awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | Usually, we have good enough intelligence to learn how not to make nationals uncomfortable. | Situational awareness | Cultural situational awareness | Local customs
Interacting with
locals | Culture training | | What did you experience OTW? | Going OTW to go to bars. | Situational awareness | Cultural
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | Base commander, SF commander. Come over to the house for dinner. | Additional
necessary
training | Language
training, basic
Subcategory:
cultural,
situational
awareness | Local customs
Interacting with
locals | Culture training | | Have you had interactions with TCNs? If so, describe. | Language; trying to translate job task and payment—this happened when I [was in] Oman. | Local customs | Language
training, basic
Subcategory:
cultural,
situational
awareness | Local customs
Interacting with
locals | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|--|---------------|--|---|------------------| | What additional
training do you feel
would be beneficial? | In Iraq—handbook of customs and courtesies. Phrases—just basic stuff. | Local customs | Language
training, basic
Subcategory:
cultural,
situational
awareness | Local customs
Interacting with
Iocals | Culture training | | What happened while interacting with locals? | We didn't really know any of the language. We had translators with us. The only thing I really learned how to say was to say that I didn't want cabbage on my hamburger. The locals liked having us around because we spent a lot more money. Other customers would glance at us—"oh look, there's an American"—and leave it at that. Everyone I interacted with was very polite | Local customs | Language
training, basic
Subcategory:
cultural,
situational
awareness | Local customs
Interacting with
locals | Culture training | | What causes problems with the locals? | Looking, talking. | Local customs | Language
training, basic
Subcategory:
cultural,
situational
awareness | Local customs
Interacting with
Iocals | Culture training | | What happened while interacting with locals? | There was discomfort when we couldn't speak Arabic and the locals didn't speak English. They wanted desperately to give us what we wanted. | Local customs | Language
training, basic
Subcategory:
cultural,
situational
awareness | Local customs
Interacting with
locals | Culture training | | What differences in culture did you notice? | People used too much force. Fists. "Not good ambassadors." | Local customs | Non–training
related | Local customs
Interacting with
locals | Culture training | | What causes problems with the locals? | Testosterone. | Local customs | Non–training
related | Local customs
Interacting with
locals | Culture training | | What cultural issues were surprising to you? | Fraud investigations. | Local customs | Non–training
related | Local customs
Interacting with
locals | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|---------------|---|---|------------------| | What cultural issues were surprising to you? | The nurses were going to inject patients with cyanide? | Local customs | Non–training
related | Local customs
Interacting with
locals | Culture training | | What causes problems with the locals? | Guys throwing stuff. They'd make huts by the side of
the road, the Army would go and knock 'em down
because they would try to put bombs in 'em. The
locals were on the side of the road trying to peddle
stuff, make a living. Army guys would throw bottles of
water, etc. | Local customs | Refresher
training
Combat skills
(group) | Local customs
Interacting with
locals | Culture training | | What causes problems with the locals? | Sexual assault, rape (Army, Marines) leads to the hatred of Americans in a town. | Local customs | Subcategory:
cultural,
situational
awareness | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | Comm personnel would buy equipment from a Home Depot–like store. Satellites, etc. In Bosnia, you have Muslims, Protestants, Catholics. You don't see many traditional Muslims. Some of the people you could really tell the difference. They could always tell us. You walk up to the counter and they instantly start speaking English. | Local customs | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Local customs
Interacting with
locals | Culture training | | What did you
experience OTW? | Being on foot and approached by men only. | Local customs | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Local customs
Interacting with
locals | Culture training | | What causes problems with the locals? | People on base who are showing a negative attitude towards Americans are removed quickly. It usually happens because of something that happens off base to family, something like that. | Local customs | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Local customs
Interacting with
locals | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|---|---|---|------------------| | What did you experience OTW? | Going outside to go to open market. | Local customs | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Local customs
Interacting with
locals | Culture training | | What happened while interacting with locals? | Driving next to the Embassy, a riot takes place—it doesn't have anything to do with us. We look white, all of the sudden they're up close, shaking the car. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Local customs
Interacting with
locals | Culture training | | Have you had any incidents with the local police? | Anyone carrying a AK-47 is suspect. The Iraqi Army, and the Iraqi police are the most corrupt groups over in Iraq. Just seeing them increases the danger because they can't have a total lack of discipline. They also tend to shoot at Americans, then run and pretend to be our friends. | Local customs | Cultural
situational
awareness | Local ROEs | Culture training | | Have you had any incidents with the local police? | Got into the news that Americans left someone for dead after an accident (a local police/terrorist—Pakistani). Riot started. | Situational awareness | Cultural
situational
awareness | Local ROEs | Culture training | | What did you learn
after you were
deployed, but before
going OTW? | We basically just received a lot of information localized to that area. Mostly security information and threat levels. | Situational
awareness | Cultural
situational
awareness | Local ROEs | Culture training | | What happened while interacting with locals? | Embassy driver, sometimes cop escort, go ahead and go downtown to the bazaars. No official training (but this was pre 9/11). | Local customs | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Local ROEs | Culture training | | What additional
training do you feel
would be beneficial? | More awareness training. Intel brief 5 minutes prior is not sufficient. | Additional
necessary
training | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|---
-------------------------------------|---|--|------------------| | What did you experience OTW? | Encountering IEDs. | Situational
awareness | Combat skills
(group)
Combat exercise
training (war
games) | Small team tactics Weapons training Actions 49th group in movement, return fire, etc. | Culture training | | What did you
experience OTW? | Being on foot and approached by men/women in a group. | Situational
awareness | Language
training, basic
Subcategory:
cultural,
situational
awareness | Small team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | Culture training | | What did you
experience OTW? | Being approached by a person carrying a gun. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Small team
tactics
Weapons
training
Actions
49th group in
movement,
return fire, etc. | Culture training | | What did you experience OTW? | Seeing huts by the side of the road when you are in a convoy. | Situational awareness | Cultural
situational
awareness | Vehicle/convoy
ops | Culture training | | What did you experience OTW? | Dead animals. | Local customs | Non–training
related | Vehicle/convoy
ops | Culture training | | Have you had any incidents with the local police? | Went up to a police checkpoint at 0300, did not know what was going on, it was on a dirt back road on our way to a supply depot | Additional
necessary
training | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|---|---|-----------------------|------------------| | What additional
training do you feel
would be beneficial? | Driving was the only time that I was scared. It was totally different than anything I'd ever experienced. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Culture training | | What additional
training do you feel
would be beneficial? | Driving like the Arabs. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Culture training | | What did you learn
after you were
deployed, but before
going OTW? | Driving. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Culture training | | Describe a time when you were riding in a convoy or being escorted. | Big army tanks run over the whole vehicle. Shoot 'em. "Let them know that they're doing something stupid." Physical manipulation/gesture. If they keep doing something stupid, you assume that it's an attack. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Culture training | | What differences in culture did you notice? | Foreign nationals that the locals hire to do manual labor on base. | Additional
necessary
training | Cultural
situational
awareness | Working with
TCNs | Culture training | | Have you had interactions with TCNs? If so, describe. | During some of our stops. people would come up out of what seemed like empty houses or just ride up and stop, trying to sell us (Iraqi) money or ice or drinks. | Situational awareness | Cultural
situational
awareness | Working with
TCNs | Culture training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|---|---|---|---|----------------------------------| | Have you had interactions with TCNs? If so, describe. | I was a TCN escort and we had problems all the time with language barriers. I was not familiar with the layout of the base but was tasked with escorting a TCN down by the flightline. Turns out the TCN didn't have proper paperwork to be in that area and airfield management threatened to have security forces come and escort them off base if I did not escort them immediately. I tried explaining this to the TCN and he refused to stop the car and exit the base until one of our NCOICs came to help me. I believe lack of training for TCN escorts could be partially to blame, not just the language barrier. There were many times I would be on post and tell TCNs to stop their activities, be it walking too close to an ESP or not smoking in government facilities, and they wouldn't follow my instruction and I would have to find a male to tell them to stop because they don't respect female authority. | Local customs | Language
training, basic
Subcategory:
cultural,
situational
awareness | Working with
TCNs | Culture training | | Have you had interactions with TCNs? If so, describe. | Trying to get building supplies for base. Delivery of such materials at a certain time and having to go back for more. | Local customs | Non–training
related | Working with
TCNs | Culture training | | What happened while interacting with locals? | In PSAB, there was a TCN who thought he could do anything he wanted with women—saw the TCN grab a woman's breast. He was permanently escorted off base. | Additional
necessary
training | Subcategory:
cultural,
situational
awareness | Working with
TCNs | Culture training | | What did you learn
while OTW? | Be alert and prepared for anything. When traveling off base as a passenger, stay alert and don't take a nap or close your eyes. Know what to do in case of attack or accident. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Individual tactics
(personal)
Behavior
Industrial
equipment | Combat
procedures
training | | What causes problems with the locals? | Vehicle accidents. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Local customs
Interacting with
locals | Combat
procedures
training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|---|---|-----------------------|----------------------------------| | Why did you go OTW? | We were billeted off base in Kuwait. We traveled from the hotel to the base. We were escorted a couple of times, but usually not. We usually traveled in a hotel bus or AF bus while unarmed with no escort. Nothing ever happened, but if it had, we wouldn't have known what to do. There were no standing plans for what to do if we were attacked. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Local ROEs | Combat
procedures
training | | Describe a time when you were riding in a convoy or being escorted. | Travel in [an] SUV or whatever you've got. Sometimes escorted. Accompanied by 10–12 guys. | Additional
necessary
training | Vehicle convoy
ops (group)
Mobile
force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you learn
after you were
deployed, but before
going OTW? | Received briefings on how to check vehicles for bombs. | Additional
necessary
training | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What additional
training do you feel
would be beneficial? | Those guys, when they do Tomboys, they have to go out to Arizona and go to convoy school, and it helps them. So, if anybody can do any training before they go over to that AOR, it's going to benefit them. Anywhere from driving a bomber Humvee (and get some practice first) [to learning] how to spot IED. | Additional
necessary
training | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What additional
training do you feel
would be beneficial? | Defensive driving. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|---|---|-----------------------|----------------------------------| | What additional
training do you feel
would be beneficial? | Deliberate defenses (if you're in a convoy, there's a certain way that [you're] supposed to put your vehicles/people to repel and wait for assistance—specific formations for both for airborne and ground attacks). | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | Have you had any incidents with the local police? | There were checkpoints on the road we took on our convoy. | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you learn
after you were
deployed, but before
going OTW? | Bottlenecks while driving. | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you learn
after you were
deployed, but before
going OTW? | Protective driving. | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | Describe a time when
you were riding in
a convoy or being
escorted. | UN escort. Embassy escort. Did go through this "one part of town"—followed the plans. "Scatter and rejoin" OIC/NCOIC set up plans before moving. | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|---|---|-----------------------|----------------------------------| | What additional
training do you feel
would be beneficial? | Convoy training—most people could find themselves in a convoy. | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you learn
after you were
deployed, but before
going OTW? | Humvee rollover procedures to protect the gunner.
Would have been dangerous for the gunner, had we
not had the training. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you learn
while OTW? | If you get a flat in a deuce, it will take all day to get motor pool approval to come out and help you fix it. | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you learn
while OTW? | Drive fast between checkpoints. | Local driving conditions Convoy procedures Securing vehicle Defensive positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you learn
after you were
deployed, but before
going OTW? | How to secure your vehicle during an attack. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |--|--|---|---|-----------------------|----------------------------------| | What did you learn
after you were
deployed, but before
going OTW? | In Kuwait, before being allowed to drive off base, we had to take a local driving class that included evasive actions to take in certain situations. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What additional
training do you feel
would be beneficial? | Sometimes you can't really train for it; you just have to accept it when it comes. Convoy training is probably the biggest one because we had to go back and forth—to the Air Force base, to the Army base—back and forth all the time. And we would have to put on [protective gear] right and drive over. So, knowing how to do convoy procedures as a pre-op. Knowing when to stop or when to keep going, what to look for, the speeds you have to maintain, and about wearing your helmet when [you're] driving along the road. It sounds kind of funny, but it's just pretty much commonsense-type stuff. | Local driving
conditions
Convoy
procedures
Securing vehicle
Defensive
positions | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | Did you experience
danger while
traveling on a bus? If
so, what happened? | If something were to happen, folks who were trained would consider getting off the bus and doing some escape and evasion. "I'd want to get close to our people who have guns." | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you
experience OTW? | Being in a convoy and seeing dead bodies by the side of the road. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What additional
training do you feel
would be beneficial? | Blackwater security guys (they have trail vehicles). They call it in, and they go chase them. We've been taught that if you get shot at, you run. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 |
--|--|-------------------------------------|---|-----------------------|----------------------------------| | Describe a time when you were riding in a convoy or being escorted. | People approaching the convoy. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you
experience OTW? | Seeing burned-out vehicles when you are in a convoy. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | Did you experience
danger while
traveling on a bus? If
so, what happened? | Everybody's different. Some would stay on the bus and hope that security police take care of it. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | Describe a time when you were riding in a convoy or being escorted. | In the 12 times going to the airport, never had anything happen. Any cars that get close are "directed away" into the ditch. Unarmed and in civilian clothes. We're told to go to the center of the bus and wait (if anything threatening happens). Be ready to take over for the bus driver if he gets incapacitated. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What did you learn
after you were
deployed, but before
going OTW? | Make sure we check our cars before and after going out of the wire. | Situational
awareness | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | Vehicle/convoy
ops | Combat
procedures
training | | What additional
training do you feel
would be beneficial? | Camp Eudari(?) in Kuwait provided training in convoy defense (special training). | Additional
necessary
training | Vehicle convoy
ops (group)
Mobile force
protection
Surveillance
training | | Combat
procedures
training | Table F.1—Continued | Question/Topic | Response | SME 1 | SME 2 | SME 3 | SME 4 | |---|---|--------------------------|---|---|-------| | Has there ever been a situation where you are less prepared than other group members? | [Focus group conversation on having weapons while deployed. Participant (who never went OTW) noted that everyone deploys with a weapon, but most haven't had recent training on how to use it. She also noted that most people who take them don't usually carry them around—you could, but you could also leave it in the armory or even leave it in the room. This seemed to surprise the participants who spent time OTW.] | Situational
awareness | Refresher
training
Combat skills
(group) | Individual tactics
(personal)
Behavior
Industrial
equipment | | | Why did you go OTW? | Sometimes we just wanted to get off the base and go into the community. | Situational awareness | Cultural
situational
awareness | Local ROEs | | | What did you learn
after you were
deployed, but before
going OTW? | Be vigilant and aware at all times. Just because you are in a friendly nation doesn't mean that there aren't people who might try to attack or spy on you. | Situational awareness | Cultural
situational
awareness | OPSEC
Local OPSEC
threats | | Table F.2 Categorization of Incidents (SMEs 5, 6, and 7) | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |--|--|--------------------------|-----------------------------|---------------------| | Describe a suspicious situation. | Iraqis taking pictures. | Threats | Watch surroundings
Intel | Suspicious activity | | What made you feel as if you were in danger? | There are snipers with spotters OTW. If you see something suspicious, call it in to tactical operations center. They'll deal with it. Follow the rules of engagement. | Threats | Watch surroundings
Intel | Suspicious activity | | Describe a suspicious situation. | Moped on top of the berm. | Threats | Watch surroundings
Intel | Suspicious activity | | Have you had any incidents with the local police? | Seeing an Iraqi policeman out on a street/intersection and wondering if he was a good guy. | Threats | Watch surroundings
Intel | Suspicious activity | | Do people watch
you or try to get
information from
you? If so, what do
you do? | I don't trust anyone in the AOR. People approach. It's all psyops. It's how you play the game with them. The people are extremely well trained. They speak English. They elicit information. They're trained. People are trained to approach you—the most dangerous ones are the ones who are just trying to build rapport. I'm friendly, extremely cognizant; I'm looking for changes in patterns. Once I've reported something—often those people won't come around again. Sometimes they do—they're just nice people. | Threats | Watch surroundings
Intel | Suspicious activity | | Have you had interactions with TCNs? If so, describe. | One girl got in trouble for a fling with a TCN. They found him on base. I also saw a picture of a really cute guy on a bulletin board—got closer and saw that it was a wanted sign for a TCN who was loose on the base. If I'd run into him, I would have let him in. | Situational
awareness | Watch surroundings
Intel | Suspicious activity | | Describe a suspicious situation. | Bodies, dead animals, burned-out vehicles—anything within certain proximity of the MSR is what we're keeping close tabs on. Cars that could be explosives—or dead bodies (bomb in the arm, etc.). | Situational awareness | Watch surroundings
Intel | Suspicious activity | | What training have you received for special circumstances? | Surveillance. | Situational awareness | Watch surroundings
Intel | Suspicious activity | | What additional training do you feel would be beneficial? | How to spot terrorists. | Situational awareness | Watch surroundings
Intel | Suspicious activity | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |--|---|--------------------------|-----------------------------|---| | What additional
training do you feel
would be beneficial? | All depends on what your job is. A lot of people will inadvertently pass information. | Threats | OPSEC | Suspicious activity | | What made you feel as if you were in danger? | I had a foreign intel guy trying to collect information from us while staying in Africa. Didn't know his nationality. He didn't actively come up and try to collect information. But he followed us, watched us eat meals. We're trained in how to deal with suspected watching. Everyone's trained. Like don't talk about anything they might want to know. Then get the info back to OSI, intel, security police. | Situational
awareness | OPSEC | Suspicious activity | | Do people watch
you or try to get
information from
you? If so, what do
you do? | Had a foreign intel guy trying to collect information from us while staying in Africa. Didn't know nationality. Didn't actively come up and try to collect information. Followed us, watched us eat meals. We're trained in how to deal with suspected watching. Everyone's trained. Don't talk about anything they might want to know. Get info back to OSI, intel, security police. | Situational
awareness | OPSEC | Suspicious activity | | What did you experience OTW? | Being approached by local/TCN people gathering intelligence on the U.S. military. | Threats | Language
Culture | Suspicious activity | | Have you had interactions with TCNs? If so, describe. | I
worked with TCNs in Kuwait. I was part of FP, and that is what I did for 4.5 months during the summertime. They were nice to us for the most part, and they were glad that we were there. | Threats | Language
Culture | Suspicious activity | | What did you experience OTW? | Giving toys/candy to kids in neighborhoods. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Being approached by panhandlers while OTW. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Being on foot and approached by children with adults. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Seeing a local/TCN watching you from buildings above the ground floor. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---------------------------------|---|-----------------|-----------------------------|---| | What did you experience OTW? | Seeing a local/TCN taking pictures of you. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Being approached by local/TCN people whose intent was unclear. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Seeing local/TCN following you. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Seeing a local/TCN watching you from the street. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Being on foot and approached by the police. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Encountering checkpoints while driving. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Being on foot and approached by a vehicle. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Seeing snipers. | Threats | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | I was actually really very nervous. We didn't have weapons with us. We had taken a trip from the base to the embassy, and we were stopped at a traffic light downtown in Kuwait City. And we're kind of sight-seeing, taking pictures of the surroundings. But at the same time, we had 7 people in this van, and the windows weren't tinted, and everyone could see all of us in uniform. And people would just sit there and stare at you they would stop what they were doing and turn their heads, which was really uncomfortable—you know, especially when you don't have any weapons, and you don't know what they're thinking. | Tactical skills | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|---|--------------------------|-----------------------------|---| | What did you
experience OTW? | Seeing a vehicle approaching you at a stoplight. | Tactical skills | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Vehicles following us at random times. | Tactical skills | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Describe a suspicious situation. | Truck on top of the berm—we called that in too. | Situational awareness | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Vhat did you
experience OTW? | Being uncertain driver was going the correct way. | Situational
awareness | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | oid you experience
danger while
traveling on a bus? If
so, what happened? | The hotel bus driver took us a different way—a few seconds of uncertainty. | Situational
awareness | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Vhat did you learn
while OTW? | To always be on a lookout, because you never know what could happen when you are out and about in another country. | Situational
awareness | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | /hat did you learn
while OTW? | Be aware when you are OTW that the safety of yourself and others is entirely up to the teamwork of you and your companions. | Situational
awareness | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Vhat did you learn
while OTW? | Watch everyone and keep weapons ready and gear on. | Situational awareness | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | o people watch
you or try to get
information from
you? If so, what do
you do? | Everything is unexpected. Dry runs, people planning to attack us, people watching us. | Situational
awareness | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Marriott got hit. Folks got hit right in the lobby. Force protection—watch yourself, watch your stuff. | Situational awareness | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |------------------------------|--|---------------------------------|-----------------------------|---| | What did you experience OTW? | Going outside for off-installation dining. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | In Taif, we'd go shopping, get pizza, go to restaurants. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Go OTW to buy alcohol. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Taking a trip OTW to see the local attractions in order to boost morale. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Go OTW to engage in recreational activities. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Going outside for AF-sponsored morale trips. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | We used to go out in the community to go shopping every week. We went in groups on a bus. We wore flak vests for protection. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Going OTW for fun. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Leave the base to go shopping at a mall in downtown Kuwait. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Going OTW to go to stores. | Recreation travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|---|-------------------------------|-----------------------------|---| | What made you feel as if you were in danger? | The situation had the potential to be dangerous solely because we were transporting millions of Afghani (about \$850,000) to pay a local vendor for a large purchase. As long as no one knew what we were doing, then we were not in any danger, and we accomplished this without incident by putting the money in empty water boxes so no one would know what we were doing. | Misc. no
impact,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Go OTW to help locals put out a fire in the area. | Military travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Going OTW to pick up supplies from the community. | Military travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | In order to establish a new facility, someone has to go downtown to purchase supplies. | Military travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Going OTW to check out merchandise from local contractors. While it's usually pretty safe, you are informed that there are hostiles in the area. You have no weapons. A local approaches your group. | Military travel,
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Vhat did you learn
while OTW? | We (aircrew) were made very aware of the danger to our aircraft flying in and out of Bagram AB. Spotters were always posted to alert of danger. | Aircraft issues
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | Vhat made you feel as
if you were in danger? | Every time you leave the base there is a threat to your safety. I am a pilot, so most of my time OTW was in the air. We are exposed to numerous ground threats as we transit in and out of the airfields. The threat is always there, but the level of danger changes with the airfield. | Aircraft issues
nonplayer | Watch surroundings
Intel | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Being approached by a person carrying a bomb. | Threats | UOF/ROE | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Being approached by people trying to surrender. | Threats | UOF/ROE | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |--|---|---------------------------|---------|---| | What did you experience OTW? | Being approached by a person carrying another type of weapon. | Threats | UOF/ROE | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | While blocking an intersection, a vehicle approached and would not come to a stop. At first, I raise my hand to get him to stop. I then had to point my gun at him and he still came on. He finally stopped when I charged my weapon. He then took out his cell phone and took a picture of me. | Tactical skills | UOF/ROE | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | I flew combat missions almost every night of my 60-day deployment. The threat from the enemy is high, and it's <i>real</i> . We observed some sort of ground fire toward our aircraft nightly. | Aircraft issues nonplayer | UOF/ROE | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | When there are aircraft mishaps, people from the safety office travel to the scene to figure out what happened. Usually, they are given a gun and told "good luck." | Weapons training | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Fence line was close—and I saw a vehicle hit with an RPG. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Perimeter road is right against the wire. People can hide in the weeds with an RPG, RPK. There is a guard tower. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Mortars coming into camp and shrapnel hitting our roof. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Getting shot at. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | While inside the base in Iraq, there was mortar fire in the area, but it is wasn't reaching the base. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Gunfire and RPG shot at our helo. | Threats | Tactics | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |--|--|-------------------------------|---------|---| | What did you
experience OTW? | Seeing close mortar fire. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | The first shaking of the trailer when you're taking mortar. "Oh my God, they're trying to kill us." There's nothing you can do—either you're going to die or you're not. You can duck and cover if you want to, but [it's] not going to do you any good. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Seeing RPG fire. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Snipers shooting at base entrance. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Dealing with suicide bombers. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Firefighters contained to the airfield. They worked 24-hour shifts. They'd go off base for whatever needs to get taken care of. Shelled all the time. Didn't have hardened shelters then. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Hearing mortar fire. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Seeing scattered rifle fire. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Hearing scattered rifle fire. | Threats | Tactics | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | As part of special ops, we're spun up on training, we have a different mentality. But the average guy could have to make a run from the bank to the base. | Military travel,
nonplayer | Tactics | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|---|-------------------------------------|------------------------------------|---| | What made you feel as if you were in danger? | Flying in helicopters. Preparing for quick exits and departures. | Aircraft issues,
nonplayer | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | I was shot at by small arms two times, and antiaircraft pose a significant threat. | Aircraft issues,
nonplayer | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Flew into Kandahar, Afghanistan, and while landing, we were fired upon numerous times. | Aircraft issues
nonplayer | Tactics | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Cobras (The person who responded to our survey just wrote "cobras" so we are assuming that he/she meant cobra snakes. Please let the researchers know if you think they meant something else). | SERE
Intel equipment
training | SABC | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Accidental injury/not war related. | Misc. no impact,
nonplayer | SABC | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | We went to get a Christmas tree out of a minefield. We'd been taught not to go in it. We knew a little bit what to look for, we'd been mostly trained not to go in it, stay on the pavement. I guess we didn't really know what a land mine looked like, or how to tell if you're in a mine field if there isn't a sign saying it is one. | Threats | Protective skills
CBRNE IED/UXO | ROE and local
procedures OTW
What to expect | | Have you had interactions with TCNs? If so, describe. | Paying local contractors for supplies. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Being restrained by a local/TCN. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Talking with locals who got very vocal about things. | Threats | Language
Culture | ROE and
local
procedures OTW
What to expect | | What did you experience OTW? | Being on foot and approached by children alone. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|---|-------------------------------------|---------------------|---| | What did you
experience OTW? | Being approached by children panhandling. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | Vhat did you
experience OTW? | Seeing riots. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | Vhat did you
experience OTW? | Being on foot and approached by one local/TCN. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | What made you feel as
if you were in danger? | Balad AFB is surrounded by farmers' fields. Farmers are allowed to grow whatever crops they'd like. Kids hang around the wire. We were taught not to approach them, don't throw candy, etc. Civilian drivers run the convoys, and once I saw a driver park the truck in order to throw candy. I also saw some hand gestures from the farmers. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | lave you had
interactions with
TCNs? If so, describe. | Never happened. My interactions with TCNs have been favorable. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | Waiting at the fence for 45 minutes to get back on base.
Military and civilian contractors are getting shot at the gate as
they are waiting. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | As individuals were coming back on base, people executing individuals as they were lined up waiting to get through the gate. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you
experience OTW? | Being approached by local/TCN people just making conversation. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | Vhy did you go OTW? | We went on humanitarian missions. We would get toy donations; ride out to the slums in an armed convoy; and give kids toys, clothes books, etc. This was not the main mission; it was coordinated through public affairs. | Threats | Language
Culture | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | A group of women approaching, looking to hit on me. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|--|-------------------------------------|---------------------|---| | Have you had interactions with TCNs? If so, describe. | TCNs were <i>very</i> interested in the American woman. At times, the females I was deployed with were made to feel uncomfortable by TCN comments that they felt were sexual in nature. If they were or weren't, I do not know, as I never personally heard any. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Seeing local/TCN being violent toward local/TCN women. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Seeing a local/TCN violent toward animals. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Seeing local/TCN being violent toward children. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Seeing a local/TCN sexually harassing American military women. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures OTW
What to expect | | Have you had any incidents with the religious police? | During Desert Storm, we used to be able to go to Riyadh[?]. During prayer time, the women weren't doing something right and the religious police came up. They (the women and the group they were with) were Brits. They weren't as "PC" as us and they said something. Things escalated the women got pummeled with sticks. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Interacting with religious police. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures OTW
What to expect | | What causes problems with the locals? | Fights start after drinking, and normally in response to a woman. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Go OTW to meet women. | Recreation travel,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |--|--|-------------------------------------|---------------------|---| | Why did you go OTW? | Talking with a local banker to set up a bank account. | Recreation travel,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Going outside to go sightseeing. | Recreation travel,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Leaving to go drinking. Fist fights. | Recreation travel,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Leave the base to go sightseeing, but a threat assessment is not available for the area you are interested in. | Recreation travel,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Seeing fist fights. | Misc. no impact,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | | What causes problems with the locals? | Arrested at the local bar. Commanders had to get folks out of jail. | Misc. no impact,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Escorted medical personnel to northern Nasiriyah[?]. Gathered care packages, delivered them to orphanages. Brought nontrained personnel. All group had M-16s/knives. | Military travel,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | Contractors have to buy things from the local community. | Military travel,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Help build/restore public utilities. | Military travel,
nonplayer | Language
Culture | ROE and local
procedures OTW
What to expect | | What did you learn
while OTW? | Once you are exposed OTW, you automatically put your safety (life) in jeopardy. It is imperative to wear level IV PPE, when in a potentially dangerous environment. | Weapons training | Equipment | ROE and local
procedures OTW
What to expect | | What made you feel as if you were in danger? | | SERE
Intel equipment
training | Equipment | ROE and local
procedures OTW
What to expect | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|--|-------------------------------------|---|--| | What did you experience OTW? | Having my vehicle rammed. | Tactical skills | Convoy driving
Response on the
road | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Being involved in automobile accident. | Tactical skills | Convoy driving
Response on the
road | ROE and local
procedures OTW
What to expect | | What did you experience OTW? | Getting lost. | SERE
Intel equipment
training | Convoy driving
Response on the
road | ROE and local
procedures OTW
What to expect | | What did you learn
while OTW? | Local driving unwritten rules. | SERE
Intel equipment
training | Convoy driving
Response on the
road | ROE and local
procedures OTW
What to expect | | Why did you go OTW? | If planes couldn't fly, sometimes we'd drive from our base to another base about 2 hours away. | Military
travel,
nonplayer | Convoy driving
Response on the
road | ROE and local
procedures OTW
What to expect | | What additional training do you feel would be beneficial? | Help distinguishing a threat. | Threats | Watch surroundings
Intel | ROE and local
procedures
How to blend in
Plan ahead | | What additional
training do you feel
would be beneficial? | Being conscious of your surroundings. | Situational
awareness | Watch surroundings
Intel | ROE and local
procedures
How to blend in
Plan ahead | | What additional
training do you feel
would be beneficial? | Learn who's more dangerous—someone with knife, someone with gun. | Threats | UOF/ROE | ROE and local
procedures
How to blend in
Plan ahead | | Have you ever
had to deal with
inexperience or lack
of training? | Without training, people panic. Makes the situation worse. | Misc. no impact,
nonplayer | UOF/ROE | ROE and local
procedures
How to blend in
Plan ahead | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|---|-------------------------------------|------------------------------------|--| | What training have you received for special circumstances? | How to lessen your chances of getting attacked. | Situational
awareness | Tactics | ROE and local
procedures
How to blend in
Plan ahead | | Have you ever
had to deal with
inexperience or lack
of training? | Someone mentioned "Online UXO training" in the context of the training that the BBAF gets [Participants laughed—got the impression that the online training was a worthless endeavor.] | Misc. no impact,
nonplayer | Protective skills
CBRNE IED/UXO | ROE and local
procedures
How to blend in
Plan ahead | | Has there ever been a situation where you are less prepared than other group members? | There's always a plan. You learn it before you leave, refreshed while you're there. If you don't know the plan, you deserve to get left behind. If you're going outside the fence, you have to have a plan in place. | Situational
awareness | OPORD
Planning | ROE and local
procedures
How to blend in
Plan ahead | | Have you ever
had to deal with
inexperience or lack
of training? | You have plans. How to get out of the restaurant. When do you kill the driver? When do you throw him out of the car? | Situational
awareness | OPORD
Planning | ROE and local
procedures
How to blend in
Plan ahead | | What training have you received for special circumstances? | The big blue Air Force (BBAF) only gets a "briefing." | Misc. no impact,
nonplayer | | ROE and local
procedures
How to blend in
Plan ahead | | What training have you received for special circumstances? | How to blend in. | SERE
Intel equipment
training | Language
Culture | ROE and local
procedures
How to blend in
Plan ahead | | Have you had interactions with TCNs? If so, describe. | TCNs/Iraqi AF/locals were in the dining hall with us all the time. I was never confident that they had been vetted well enough. Especially I felt this way with Iraqis. The Army and civilian contractors did not give me confidence in their approach to who was allowed access to secure dining facilities where great numbers of military gathered at regular hours. | Situational
awareness | Watch surroundings
Intel | Not applicable | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|--|-------------------------------------|-----------------------------|----------------| | Why did you go OTW? | Bosnia was different [than anywhere] else. Cake assignment. Lived in a house off base. Drive in cars for work. Eat at local establishments for lunch. Locals didn't speak English. Typical day, didn't leave Sarajevo, every three weeks we'd gear up and leave the area—more aware status. If we stayed within the bowl you didn't carry a loaded weapon, a little more relaxed. If you leave the area, you carry a weapon, more aware of the surroundings. | Recreation travel,
nonplayer | Watch surroundings
Intel | Not applicable | | What made you feel as if you were in danger? | I was the personal photographer for the Stabilization Force Commander at Sarajevo, Bosnia. We took more than 40 trips to different Battle Groups in Bosnia. I felt just a little dangerous due to the Commander's position and mode of travel. While in Iraq, I only went OTW for only 30 minutes for an alert photo op. | Military travel,
nonplayer | Watch surroundings
Intel | Not applicable | | Have you ever
had to deal with
inexperience or lack
of training? | It takes 6 people getting killed before commanders look at ROEs. We're much better prepared, much better focused. | Misc. no impact,
nonplayer | UOF/ROE | Not applicable | | Have you ever
had to deal with
inexperience or lack
of training? | Since the AF people don't get the training to understand what they're doing—the level of understanding to comprehend what's going on around you—which is okay. So they just confined. 2 percent, 3 percent of the people [can] leave the base. Chances are slim that they'd have to go. The AF is not going to come up with a bunch of infantry training for a bunch of people. | Misc. no impact,
nonplayer | | Not applicable | | What happened while interacting with locals? | People on base who are showing a negative attitude towards Americans are removed quickly. It usually happens because of something that happens off base to family, something like that. | Situational
awareness | Language
Culture | Not applicable | | What causes problems with the locals? | Vatican City—erected a large steeple for the chapel; they didn't like that (thought it would be a target, better as a crescent). | SERE
Intel equipment
training | Language
Culture | Not applicable | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |--|---|-------------------------------|---------------------|-----------------------------| | What made you feel as if you were in danger? | We had to respond to an incident where the Afghan National Army and the Afghan National police had fired at each other. We went down to the Governor's Compound for a meeting and during the meeting, the police and army showed up and we were between them and tensions were very high. I was afraid they would start shooting at each other and we would be caught in the middle. | Misc. no impact,
nonplayer | Language
Culture | Not applicable | | Have you had interactions with TCNs? If so, describe. | Young teen male in Iraq was trying to sell knives at the gate to the base and held a knife in a manner that could have been mistaken as threatening. Advised Security Forces member, who instructed the kid to put the knife away. The teen complied on verbal commands only and no threat of force was required on our end. The local Kurdish kids who normally sold DVDs there then threatened to beat him up because he was from a different neighborhood and he left. | Threats | UOF/ROE | Language barriers | | Have you had interactions with TCNs? If so, describe. | Many times, there was confusion with TCNs when trying to explain security measures to them. | Threats | Language
Culture | Language barriers | | What did you experience OTW? | Being unable to communicate due to language. | Language | Language
Culture | Language barriers | | Have you had interactions with TCNs? If so, describe. | We had a very good interpreter that worked for our office, and he was able to communicate our ideas to the locals on what was expected. One of our inspectors, however, told a local that he needed to accomplish the job correctly or he would get fired. Unfortunately, the local, with limited English, thought that getting fired is the same as getting shot. We had to calm him down and explain the difference through our interpreter. | Language | Language
Culture | Language barriers | | Have you had interactions with TCNs? If so, describe. | All contact[ing] was hard without [a] translator. | Language | Language
Culture | Language barriers | | Describe a time when you worked in a joint military environment. | Air Force teaches muzzle up, Army teaches muzzle down. I didn't know that until I got to Iraq. | Weapons training | Joint ops | Joint environment education | | What did you learn while OTW? | Army training. | Weapons training | Joint ops | Joint
environment education | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |--|--|-------------------------------------|---------------------|--------------------------------| | What training have you received for special circumstances? | Foreign protection. | SERE
Intel equipment
training | Joint ops | Joint environment education | | [What about] differences when working in joint environment? | We were at a base where there [were] about 1,000 Air Force and about 4,000 Army [personnel]. The Air Force was in charge of the base, which was okay with the Army, but the Army— whatever unit—was in charge of everything in that area. So we had rules that certain times of the day that we would have to wear our IPE gear very uncomfortable stuff. And at the time, because of the threat, we had to wear extra tank, extra flack—Army didn't have that. So you have two groups living together; one's following one set of rules and the other isn't. Example number two, all the Army had to wear helmets all the time, Air Force didn't. We didn't wear helmets unless we were in IPE. So that was that—you all got it easy. And in missile attacks [their] rules of engagement were different [from] ours. We had to shelter in place and remain until we went back into green. Army could move around after they went from red to black. So some people sheltered and the others not, they were walking around [with] different rules. | training | Joint ops | Joint environment education | | Describe a time when you worked in a joint military environment. | Combined units are being developed right now. Worked with Army, AF, Navy, civilian, Australian, and British | Multinational intraservice training | Joint ops | Joint environment education | | What did you experience OTW? | In joint military environment, there are different policies, procedures, and/or weapons. | Multinational intraservice training | Joint ops | Joint environment education | | What did you experience OTW? | Being on foot and approached by women. | Threats | Language
Culture | Cultural education (awareness) | | Have you had interactions with TCNs? If so, describe. | Just having TCNs on base working around the entire base. | Situational awareness | Language
Culture | Cultural education (awareness) | | What did you experience OTW? | Experiencing uncomfortable culture differences. | SERE
Intel equipment
training | Language
Culture | Cultural education (awareness) | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|---|-------------------------------------|---------------------|-----------------------------------| | What cultural issues were surprising to you? | Hired a guy to do waste management—rampant fraud. Fraud is ridiculous out there. It was obvious—the locals were angry because we weren't going to pay enough. | SERE
Intel equipment
training | Language
Culture | Cultural education
(awareness) | | Describe a time when you were riding in a convoy or being escorted. | In Pakistan, if there are Americans near certain mosques, it just takes one American to flare a riot. You're told not to go towards mosques, but stupid people do go towards the mosques. | SERE
Intel equipment
training | Language
Culture | Cultural education
(awareness) | | What causes problems with the locals? | Taking pictures of holy places. | SERE
Intel equipment
training | Language
Culture | Cultural education (awareness) | | What causes problems with the locals? | Supporting Israel. | SERE
Intel equipment
training | Language
Culture | Cultural education (awareness) | | What cultural issues were surprising to you? | Doctors smoking. Greek physicians. Open Bay forum (even for a pelvic exam). | SERE
Intel equipment
training | Language
Culture | Cultural education (awareness) | | Have you had interactions with TCNs? If so, describe. | I was told that staring someone directly in the eyes when
you talk to them can be a sign of disrespect. This can cause
problems if you are not used to it. | SERE
Intel equipment
training | Language
Culture | Cultural education (awareness) | | What cultural issues were surprising to you? | Holding hands (men). | SERE
Intel equipment
training | Language
Culture | Cultural education (awareness) | | What happened while interacting with locals? | Taught to leave the women alone. | SERE
Intel equipment
training | Language
Culture | Cultural education (awareness) | | What happened while interacting with locals? | During Desert Storm we used to be able to go to Riyadh(?). During prayer time, the women weren't doing something right and the religious police came up. They (the women and the group they were with) were Brits. They weren't as "PC" as us and they said something. Things escalated the women got pummeled with sticks. | SERE
Intel equipment
training | Language
Culture | Cultural education
(awareness) | | What happened while interacting with locals? | In Saudi, there is not even an option to talk to the women. But in countries where women can drive, it's definitely a problem. | SERE
Intel equipment
training | Language
Culture | Cultural education (awareness) | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|--|-------------------------------------|-----------------------------|-----------------------------------| | What happened while interacting with locals? | Women become uncomfortable. The Army guys who have been gone for a long time, there are a lot of attractive women. "Everything's gone on"—eye-winking to sexual assault. | SERE
Intel equipment
training | Language
Culture | Cultural education (awareness) | | What happened while interacting with locals? | Threat in Iraq was pretty extreme. Locals did a bazaar on base.
They're really friendly, talking you up, trying to make the sale. | Recreation travel,
nonplayer | Language
Culture | Cultural education (awareness) | | What additional training do you feel would be beneficial? | There was a program for going to Germany. We spent 5 days learning customs, phrases, etc. We went to someplace in the middle of nowhere to use as much German as we could. Order a meal, carry on a conversation. They should do that for Iraq. | Language | Language
Culture | Cultural education
(awareness) | | What cultural issues were surprising to you? | Sanitation. | SERE
Intel equipment
training | Hygiene | Cultural education (awareness) | | What made you feel as if you were in danger? | Our unit was tasked to provide escorts to return to base with loaded cement trucks. Trucks arrived on base empty and were searched and inspected for security, cleared, and we rode with them to the concrete plant, watched them load with concrete, then escorted back to base. Our presence and oversight of this kept the trucks cleared and able to return on base without being re-searched/inspected. | Threats | Watch surroundings
Intel | Convoy training | | What made you feel as if you were in danger? | Riding in a convoy at 0300. The convoy approaches a truck that is broken down on the side of the road but facing the opposite direction from the flow of traffic. There is a local that looks like he is changing a tire, yet you notice that none of the tires are flat. | Tactical skills | Watch surroundings
Intel | Convoy training | | What did you experience OTW? | Seeing signs for mines when you are in a convoy. | Tactical skills | Watch surroundings
Intel | Convoy training | | Describe a time when you were riding in a convoy or being escorted. | In the 12 times going to the airport, never had anything happen. Any cars that get close are "directed away" into the ditch. Unarmed and in civilian clothes. We're told to go to the center of the bus and wait (if anything threatening happens). Be ready to take over for the bus driver if he gets incapacitated. | Situational
awareness | Watch surroundings
Intel | Convoy training | | How do you travel when on foot? | Even R&R you
travel in packs. | Recreation travel,
nonplayer | Watch surroundings
Intel | Convoy training | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|--|------------------|-------------------|-----------------| | What made you feel as if you were in danger? | On a set mission escorting military personnel from Ali Al Salem AB Kuwait to Kuwait City International Airport. Tasked to keep ahead of the busses and make sure no threats exist ahead on the route. There is a truck facing the opposite flow of traffic on the right side of the road. Two security forces personnel with weapons drawn check the vehicle for bombs, persons, etc. A local comes from behind the truck with a crow bar and approaches the 2 SFS personnel in a nonthreatening manner. | Tactical skills | UOF/ROE | Convoy training | | What made you feel as if you were in danger? | In Iraq, we get mortared all the time. Flak vest, helmet—that's supposed to protect you. In a vehicle you just pull to the side and pray it don't hit you. | Weapons training | Tactics | Convoy training | | If you were ambushed,
on the road what
would you have done? | Try to ride off. If it's not possible, that's why we carry a loaded weapon—we'd fight back. We're not trained specifically for what to do. I had M-9 training for the AF (stand and shoot at a fixed target) and they tried to get me to the range for more extensive familiarization—but I had to go to a remote location after being there for only 4 days. | Weapons training | Tactics | Convoy training | | What made you feel as if you were in danger? | We had IED scares, mortar attacks at night, tracer fire. At night we'd use NVGs. We got shelled about 5–6 times a week. | Threats | Tactics | Convoy training | | What made you feel as if you were in danger? | Not enough protection traveling between Camp Victory and the Green Zone. $ \\$ | Tactical skills | Tactics | Convoy training | | What made you feel as if you were in danger? | A truck flipped over carrying Army soldiers. | Tactical skills | SABC | Convoy training | | What made you feel as if you were in danger? | While escorting personnel to and from the airport, I was riding with the SF as force protection. We came up to some vehicles on the side of the road with some locals and TCNs. When we got out to check the vehicles, the TCNs started saying how they are America's friends. | Threats | OPSEC | Convoy training | | Ever gotten lost in the city? If so, what is helpful? | We have the technology (cell phones, etc.) and intel people who give us everything we need. Sometimes even have satellite maps of the city and go over routes and rally points. Mission planning. | Weapons training | OPORD
Planning | Convoy training | | Have you ever felt less prepared than other group members? | Even if there was a plan for what to do if we were ambushed, you can't go too far with the plan. 3 buses, 40 people each. The plan can't be too detailed. You have to react. | Tactical skills | OPORD
Planning | Convoy training | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|---|-----------------|---|-----------------| | Describe a time when you were riding in a convoy or being escorted. | The kids always want candy and MREs. "No pork, No pork." A lot of guys would get candy, throw it from trucks. It was windy, sometimes the candy would wind up on the road—kids would go after it, get run over. There were parents who would send the kids up to panhandle—get whatever they could. | Threats | Language
Culture | Convoy training | | What made you feel as if you were in danger? | On my convoy we stopped many times to fix tires and trucks that were breaking down. We would stop in locations I felt unsafe in. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What made you feel as if you were in danger? | I was involved in quite a few convoys from Ali Al Salem to Kuwait City International Airport. I never really felt that my life was in danger, but I did feel uncomfortable twice out of the 8 or 10 convoys that I did. Once when this car kept jumping in the middle of the convoy. When the SET teams cleared the vehicle from the convoy, the vehicle would slow down or speed up and jump in between two other vehicles that were a part of the convoy. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What made you feel as if you were in danger? | Just convoying, it's the luck of the draw how it's going to get hammered. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | Was there training on
driving OTW? | No they didn't provide training on driving. That was in the summer of 2003, right after the war ended and nothing was—things were haphazard. There was no training. It says we're going to the Green Zone, there was no training—nothing—you just get in the car (Humvee) and sit there and your Chaplain assistant because you don't have a gun, your Chaplain assistant would be with a gun and then you would be with another Humvee and you would drive as fast as you could and get to the Green Zone. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | | We had to go through a detour because there aren't any street signs, you go by landmarks so the third fork after the fourth right it's kind of confusing but we found our way, we didn't drive too far but we did kind of get lost. We were told if that happened to back track the way we came and radio for better directions or just go back to the starting point. | Tactical skills | Convoy driving
Response on the
road | Convoy training | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|---|-----------------|---|-----------------| | What made you feel as
if you were in danger? | En route to duty location from airport, a vehicle passed our unmarked convoy in Kuwait and then slowed down. Vehicle was then rammed off the road by security personnel. I didn't see this firsthand but was told this by someone who was in the front passenger van. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What additional
training do you feel
would be beneficial? | Even if the speed limit is 140, that doesn't mean you always do that—you should vary your speeds and see if someone is following you. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What made you feel as
if you were in danger? | During a convoy, one of the tactical vehicles broke down in an area where we had lost some military members to an IED 2 months prior. Everyone was a little tense trying to get the vehicle strapped to another so it could be pulled the rest of the way. Traffic was stopped coming each way to prevent potential hazards until we were on our way again. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What additional
training do you feel
would be beneficial? | Keep spacing, know what to watch for (watching for someone tailing you). | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What did you
experience OTW? | Traveling in a convoy. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What made you feel as if you were in danger? | Running a mission as part of a convoy. We don't wait for anything. Red light, we go. That's what the lead truck is doing. If you stop the convoy, you're asking for your death. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | Have you had any incidents with the local police? | Unmarked car put lights on top while following us and attempted to pull us over on highway. We were warned not to stop for unmarked vehicles. He followed us for 15–20 miles and tried to run us off the road. We showed weapons and he backed off. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What made you feel as if you were in danger? | Running a mission as part of a convoy. A situation ensues where the convoy needs to stop traveling. There is immediate danger in the area. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What made you feel as if you were in danger? | Every time we went out, it posed as a potential threat. It was our job
to provide security for convoys of inbound/outbound troops. | Tactical skills | Convoy driving
Response on the
road | Convoy training | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|--|-------------------------------------|---|-----------------| | What training have you received for special circumstances? | Defensive driving. | Tactical skills | Convoy driving
Response on the
road | Convoy training | | What made you feel as if you were in danger? | I was involved in quite a few convoys from Ali Al Salem to
Kuwait City International Airport. I never really felt that my life
was in danger, but I did feel uncomfortable twice out of the 8
or 10 convoys that I did. The other time was when my baggage
truck driver got us lost and we almost ended up in Jahra. What
made the situation worse was that he was unarmed. | Situational
awareness | Convoy driving
Response on the
road | Convoy training | | Ever gotten lost in the city? If so, what is helpful? | All the driving training you can think of—carry a GPS. | SERE
Intel equipment
training | Convoy driving
Response on the
road | Convoy training | | Why did you go OTW? | We left the base to get to the airport. Everyone was loaded onto 2 or 3 buses that were accompanied by SF SUVs (usually about 3). Vehicles were lined up 4 to 5 feet apart and told to "just go." | Military travel,
nonplayer | Convoy driving
Response on the
road | Convoy training | | What additional
training do you feel
would be beneficial? | Shooting experience. | Weapons training | Weapons | Combat skills | | What additional
training do you feel
would be beneficial? | M-16 training. | Weapons training | Weapons | Combat skills | | What additional
training do you feel
would be beneficial? | Weapons familiarization. | Weapons training | Weapons | Combat skills | | What additional
training do you feel
would be beneficial? | 9mm training. | Weapons training | Weapons | Combat skills | | What additional
training do you feel
would be beneficial? | Force protection training for specific areas is very commingled with intel. Someone should be providing that. It requires a lot of effort. Deploying one person at a time To work with different units—it's hard to get everyone trained up. | SERE
Intel equipment
training | Watch surroundings
Intel | Combat skills | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |---|---|-------------------------------------|------------------------------------|---------------| | What additional
training do you feel
would be beneficial? | Intel training (more focused). | SERE
Intel equipment
training | Watch surroundings
Intel | Combat skills | | What additional
training do you feel
would be beneficial? | Combat skills familiarization course. Not a 9–5 thing. Everybody should do this—not just those who need to use it for their job. | Weapons training | Tactics | Combat skills | | Describe a suspicious situation. | If you hear 50 cal shots, or mortar—call it in. If you're getting fired upon, you might fire back. | Threats | Tactics | Combat skills | | What additional
training do you feel
would be beneficial? | Several years ago, one of the participants set up a combat skills familiarization course for the National Guard in Alexandria, VA. He doesn't know if it still exists. He suggested something similar for everyone, including open-country convoy duty, perhaps on an annual basis (like SERE) and continual retraining. | SERE
Intel equipment
training | Tactics | Combat skills | | Have you ever
had to deal with
inexperience or lack
of training? | 1/2 can't use chem. gear. | Weapons training | Protective skills
CBRNE IED/UXO | Combat skills | | What made you feel as if you were in danger? | Mortar fire on base. You hear the "boom" and 5 minutes later sirens go off. There are bunkers to run to, but lots of people just put on their gear, stay in their cot, and cross their fingers | Threats | Protective skills
CBRNE IED/UXO | Combat skills | | What additional
training do you feel
would be beneficial? | Chem warfare training isn't really useful in day-to-day operations. | SERE
Intel equipment
training | Protective skills
CBRNE IED/UXO | Combat skills | | Have you ever
had to deal with
inexperience or lack
of training? | I was part of a large team that got on a bus. E-2 for the army, gun on his lap, doesn't have a magazine in his weapon. Never changed his weapon. Bad guys kill people on the road we're about to travel on everyday. Dealing with inexperience. Had to get everyone off the bus, put on body armor, get weapons out. But still no one understood what was going on. They just didn't realize what I was thinking in terms of the level of threat. | Weapons training | Joint ops | Combat skills | | What did you learn while OTW? | Have your plates for your vests. | Weapons training | Equipment | Combat skills | Table F.2—Continued | Question/Topic | Response | SME 5 | SME 6 | SME 7 | |--|--|------------------|-----------|-------| | What made you feel as if you were in danger? | People are carrying around gear that they don't know how to use. (Well, they get training every year, but in the field, they wouldn't know how to prioritize it). Smoke appears in the air, and people are worried about putting on the chem. pants. People don't know how to respond. Sometimes they go outside and watch the flares. | Weapons training | Equipment | | ## **Bibliography** Campbell, J. P., "Training Design for Performance Improvement," in J. P. Campbell, R. J. Campbell, and Assoc., eds., *Productivity in Organizations: New Perspectives from Industrial and Organizational Psychology*, San Francisco: Jossey Bass, 1988, pp. 199–215. Goldstein, I. L., and J. K. Ford, *Training in Organizations: Needs Assessment, Development, and Evaluation*, 4th ed., Belmont, Calif.: Wadsworth, 2002. Harrell, Margaret C., Sheila Nataraj Kirby, Jennifer S. Sloan, Clifford M. Graf II, Christopher J. McKelvey, and Jerry M. Sollinger, *Barriers to Minority Participation in Special Operations Forces*, Santa Monica, Calif.: RAND Corporation, MR-1042-SOCOM, 1999. As of July 31, 2007: http://www.rand.org/pubs/monograph_reports/MR1042/ Manacapilli, Thomas, and Bart Bennett, *A User's Guide to the Technical Training Schoolhouse Model*, Santa Monica, Calif.: RAND Corporation, TR-378-AF, 2006. As of May 7, 2007: http://www.rand.org/pubs/technical_reports/TR378/ U.S. Air Force, *AFSC 1C2X1: Combat Control*, Washington, D.C.: Department of the Air Force, Headquarters, U.S. Air Force, CFETP 1C2X1, Parts I and II, June 6, 2001. ———, AFSC 1C4X1: Tactical Air Command and Control Specialist, Washington, D.C.: Department of the Air Force, Headquarters, U.S. Air Force, CFETP 1C4X1, Parts I and II, October 1, 2005. ———, AFSC 1T0X1: Survival, Evasion, Resistance, and Escape (SERE) Specialist, Washington, D.C.: Department of the Air Force, Headquarters, U.S. Air Force, CFETP 1T0X1, Parts I and II, November 1, 2005. ———, AFSC 1T2X1: Pararescue Specialty, Washington, D.C.: Department of the Air Force, Headquarters, U.S. Air Force, CFETP 1T2X1, Parts I and II, August 15, 2004. ———, *AFSC 1W0X1/A: Weather*, Washington, D.C.: Department of the Air Force, Headquarters, U.S. Air Force, CFETP 1W0X1/A, Parts I and II, July 2004. ———, AFSC 3E8X1: Explosive Ordnance Disposal, Washington, D.C.: Department of the Air Force, Headquarters, U.S. Air Force, CFETP 3E8X1, Parts I and II, August 1, 2003. ———, AFSCs 3P0X1/X1A/X1B: Security Forces Specialty—Military Working Dog Handler Specialty/Combat Arms Specialty, Washington, D.C.: Department of the Air Force, Headquarters, U.S. Air Force, CFETP 3P0X1/X1A/X1B, July 23, 2004. ———, Basic Military Training, Training Plan LMABM9T000-00AA, Lackland AFB, Tex., n.d. ————, Common Battlefield Airmen Training Course, Randolph AFB, Tex.: AETC/A3T, proposed course outline, unpublished internal draft document, October 20, 2005. ———, Flying Training: Survival, Evasion, Resistance, and Escape (SERE) Training, Randolph AFB, Tex.: Headquarters, Air Education and Training Command (AETC), AETC Syllabus S-V80-A, September 2005. July 6, 2005 with class 20050706. - -, Plan of Instruction (Technical Training): Combat Control Apprentice, Lackland AFB, Tex.: 342rd Training Squadron/CTF, POI L3ABP1C231-0C1A, March 27, 2006. , Plan of Instruction (Technical Training): Combat Control Orientation Course, Lackland AFB, Tex-37th Training Wing, 37th Training Group, 342rd Training Squadron/CTF, POI L3AQR1C231-0C0A/
L3OQR13D1B-0C0A, effective October 17, 2005 with class 040322. -, Plan of Instruction (Technical Training): Pararescue Apprentice/Combat Rescue Officers, Kirtland AFB, N.M.: 37th Training Wing, 37th Training Group, 342rd Training Squadron (Det 1), POI L3ABP1T231-002/ L3OBP13D1A-000, March 25, 2002. -, Plan of Instruction (Technical Training), Pararescue Indoctrination Course, Lackland AFB, Tex.: 37th Training Wing, 37th Training Group, 342rd Training Squadron/CTF, POI L3AQR1T231-002/ L3OQR13D1A-000, October 2005, effective October 4, 2005 with class 051004. , Plan of Instruction (Technical Training): SERE Indoctrination Course, Lackland AFB, Tex.: 37th Training Wing, 37th Training Group, 342rd Training Squadron/CTF, POI L3AQR1T031-0S0A, effective October 25, 2005 with class 051025. -, Plan of Instruction (Technical Training): Security Forces Apprentice, Lackland AFB, Tex.: 37th - , Plan of Instruction (Technical Training): Tactical Air Command and Control, Lackland AFB, Tex.: 37th Training Wing, 37th Training Group, 342rd Training Squadron, POI L3ABP1C431-0T0A, effective November 15, 2005 with class 051115. Training Wing, 37th Training Group, 343rd Training Squadron/DOR, POI L3ABR3P031-0S1A, effective U.S. Army Training and Doctrine Command, "Military Operations: Battlefield Distribution," Ft. Monroe, Va., pamphlet 525-77, February 2, 1998. As of July 2, 2007: http://www.tradoc.army.mil/tpubs/pams/p525-77.htm